COMMAND AND CONTROL TECHNICAL CENTER WASHINGTON DC F/G 15/7 THE CCTC QUICK-REACTING GENERAL WAR GAMING SYSTEM (QUICK). VOLU--ETC(U) JUN 80 CCTC-CSM-MM-99-77-V4-CH-2 NL AD-A085 635 UNCLASSIFIED L OF 3 DEFENSE COMMUNICATIONS AGENCY COMMAND AND CONTROL TECHINCAL CENTER WASHINGTON, D.C. 20301 C314 TO: RECIPIENTS SUBJECT: Change 2 to Program Maintenance Manual CSM MM 9-77, Volume IV, Sortie Generation Subsystem 1. Insert the enclosed change pages and destroy the replaced pages according to applicable security regulations. - Also enclosed is page 345 of change 1. It was originally printed incorrectly. - A list of Effective Pages to verify the accuracy of this manual is enclosed. This list should be inserted before the title page. - 4. When this change has been posted, make an entry in the Record of Changes. FOR THE DIRECTOR: 194 Enclosures Change 2 Pages J. DOUGLAS POTTER Assistant to the Director The CCTC Quar - Reacting General War Gamina System (QUICK). Volume IV. Sortie Generation Subsystem. Parts I and II. Program Maintenance Manual. Change 2 .r This document has been approved for public release and sale; its distribution is unlimited. · 1'-MM-9 -V4-CH-2 **M** 9 9 70 AD A 0 8 4101614 6 12 013 ### EFFECTIVE PAGES - APRIL 1980 This list is used to verify the accuracy of CSM MM 9-77, Volume IV after change 2 pages have been inserted. Original pages are indicated by the letter 0, change 1 pages by the numeral 1, and change 2 pages by the numeral 2. | Page No. | Change No. | Page No. | Change No. | |--------------------|------------|---------------------|------------| | Title Page, Part I | 0 | 215 | 1 | | 11 | 2 | 216-260 | 0 | | iii-viii | 2 | 260.1-260.2 | 2 | | ix | 0 | Title Page, Part II | 0 | | 1-1.2 | 2 | 11-111 | 2 | | 2 | 2 | iv | 1 | | 3 | 0 | V | 2 | | 4-6 | 1 | vi | 1 | | 7 | 0 | vii-viii | 0 | | 8 | 1 | 261-265 | 0 | | 9–10 | 0 | 266 | 1 | | 11 | 2 | 266.1-266.2 | 1 | | 12-18 | 0 | 267 | 0 | | 19 | 1 | 268-269 | 1 | | 20-21 | 0 | 269.1-269.2 | 1 | | 22 | 1 | 270-271 | 0 | | 23-26 | 0 | 272-273 | 1 | | 27 | 2 | 274-293.2 | 2 | | 28-63 | 0 | 294 | 2 | | 64-65 | 2 | 295 | 1 | | 66–69 | 0 | 296-299 | 0 | | 70 | . 2 | 300 | 2 | | 71-97 | 0 | 301 | 0 | | 98 | 2 | 302-307 | 2 | | 99-104 | 0 | 308-309 | 0 | | 105 | 1 | 310-311 | 2 | | 106-109 | 0 | 312-317 | 0 | | 110-110.30 | 2 | 318 | · 2 | | 111-129 | 0 | 319 | 0 | | 130 | 2 | 320 | 2 | | 131-132 | 0 | 321-322 | 0 | | 133 | 2 | 323 | 2 | | 134-143 | 0 | 324 | 1 | | 144 | 2 | 325-326 | 0 | | 145-209 | 0 | 327-328 | 1 | | 210 | 2 | 329 · | 2 | | 211-213 | 0 | 330-331 | 0 | | 214 | 2 | | | | Paga No. | Change No. | Page No. | Change No. | |-------------|----------------------------|-------------------|----------------| | 332-334 | 2 | 548 | 0 | | 335–337 | 0 | 549 | 2 | | 338-339 | 2 | 550-556 | 0 | | 340 | 0 | 557-558 | 2 | | 341-344 | 2 | 559-573 | 0 | | 345-347 | 1 | 574 | 2 | | 348-350 | 2 | 57 5– 577 | 0 | | 351 | 1 | 578-579 | 1 | | 352 | 2 | 580-658 | 0 | | 353 | 1 | 659 | 2 | | 354-355 | 2 | 660-662 | 0 | | 356 | 1 | | | | 357-361 | 2 | | | | 362-363 | 1 | | | | 364 | 2 | | | | 365 | 1 | | | | 366-367 | 2 | | | | 368 | 1 | | | | 369 | 2 | | | | 370-372 | 1 | | | | 373-376.2 | 2 | | | | 376.3-376.4 | 1 | | | | 376.5 | 2 | | | | 376.6 | 1 | | • | | 376.7 | 2 | | | | 376.8 | 1 | | | | 377-409 | 0 | | | | 410 | 2 | | | | 411-414 | 0 | Acce | ssion For | | 415 | 2 | | | | 416-462 | 0 | MTIS | | | 463 | 2 | DDC | | | 464-486 | 0 | | nounced D | | 487 | 2 | duit | irication | | 488-497 | 0 | -150 | ac decun | | 498-499 | 2 | Ву | | | 500 | 0 | D: ** | ut but i on f | | 501-502 | 2 | | ·ibution/ | | 503-509 | 0 | AVE. | Phhility Godos | | 510 | 2 | | Avail and/or | | 511-538 | 2
0
2
0
1
2 | Cist | special | | 539 | 2 | | | | 540-542 | Ó | \longrightarrow | 1 1 | | 543-544 | 1 | : // / | i (1 | | 54.5 | 2 | | <u> </u> | | 546 | Ō | | | | 547 | 2 | | | | | - | | | #### ACKNOWLEDGMENT This document was prepared under the direction of the Chief for Military Studies and Analyses, CCTC, in response to a requirement of the Studies, Analysis, and Gaming Agency, Organization of the Joint Chiefs of Staff. Technical support was provided by System Sciences, Incorporated under Contract Number DCA 100-75-C-0019. Change set one was prepared under Contract Number DCA 100-78-C-0035. Computer Sciences Corporation prepared change set two under Contract Number DCA 100-78-C-0042. # CONTENTS # Part I | Section | • | Page | |---------|---|---| | | ACKNOWLEDGMENT | ii | | | ABSTRACT | ix | | 1. | GENERAL | 1 | | | 1.1 Purpose | 1
1
4 | | 2. | FOOTPRNT MODULE | 5 | | | 2.1 General Purpose. 2.2 Input. 2.3 Output. 2.4 Concept of Operation. 2.4.1 QUICK's MIRV Platform Representation. 2.4.1.1 Fuel Load. 2.4.1.2 Maximum Booster Range. 2.4.1.3 Fuel Consumptions. 2.4.1.4 Crossrange and Uprange Factors. 2.4.2 Flow of Operation. 2.5 Identification of Subroutine Functions. 2.5.1 The Algebraic Operating System (AOS) Form of Equation Development. 2.5.2 Subroutine DRIVER. 2.5.3 Subroutine PATHFIND. 2.5.4 Development of Missile Plans. 2.6 Common Blocks. 2.7 Subroutine ENTMOD. 2.8 Subroutine TABLINPT. 2.8.1 Subroutine MKAOS. 2.8.2 Subroutine PRINSETS. 2.8.4 Subroutine PRINSETS. 2.8.4 Subroutine NEWCOOR. 2.9.1 Subroutine SETDATA. 2.10 Subroutine DRIVER. 2.10.1 Subroutine ELIPSE. 2.10.2 Subroutine FATHFIND. 2.10.4 Function KAOS. | 5
5
5
6
6
6
6
7
7
8
11
11
11
13
19
28
35
39
41
44
47
51
53
66
71
87
101 | | Section | | Page | |---------|---|--------| | II. | MIRVDUMP MODULE | | | | Il.1 General Purpose | 110 | | | I1.2 Input | 110 | | | I1.3 Output | 110.1 | | | Il.4 Concept of Operation | | | | Il.4.1 Target List Processing | | | | I1.4.2 Candidate Target Selection | | | | I1.4.3 Footprint Verification | 110.1 | | | I1.4.4 Alternate Impact Point Determination | 110.2 | | | I1.4.5 Output Processing | | | | I1.5 Identification of Subroutine Functions | | | | I1.5.1 ENTMOD (MIRVDUMP) | | | | 11.5.2 GETGT | | | | I1.5.3 NEWCORD | | | | I1.5.4 FOOTCHCK | | | | II.6 Common Block Definition | | | | I1.7 Subroutine ENTMOD | | | | I1.8 Subroutine GETGT | 110.15 | | | II.9 Subroutine NEWCORD | | | | II.10 Subroutine COMBO | | | | II.11 Subroutine DRIVER | | | | II.12 Subroutine FOOTCHCK | 110.27 | | | I1.13 FOOTPRINT Subroutines | 110.29 | | 3. | POSTALOC MODULE | 111 | | | 3.1 Purpose | 111 | | | 3.2 Input | 111 | | | 3.3 Output | | | | 3.4 Concept of Operation | | | | 3.4.1 Raid Generation in POSTALOC | | | | 3.4.2 Setup for Sortie Optimization | 117 | | | 3.4.3 Sortie Optimization | 119 | | | 3.5 Identification of Subroutine Function | | | | 3.5.1 Subroutine GETGROUP | | | | 3.5.2 Subroutine GENRAID | | | | 3.5.3 Subroutine OPTRAID | | | | 3.5.4 Subroutine FLTPLAN | 123 | | | | 123 | | | 3.6 Common Block Definition | | | | 3.8 Subroutine CENTROID | | | | 3.9 Subroutine CHGPLAN | | | | 3.10 Subroutine CORRPARM | | | | 3.11 Function DIFF | | | | 3.12 Subroutine DUMPSRT | 157 | | | 3.13 Subroutine EVALB | | | | | | | Section | n. | Page | |--------------------|---|--| | Section | 3.14 Subroutine EVALOA. 3.15 Subroutine EVALOB. 3.16 Subroutine FLTPLAN. 3.17 Subroutine FLTROUTE. 3.18 Subroutine GENRAID. 3.19 Subroutine GETGROUP. 3.20 Subroutine GETSORT. 3.21 Subroutine INITOPT. 3.22 Subroutine INPOTGT. 3.23 Subroutine NEXTFLT. 3.24 Subroutine NOCORR. 3.25 Subroutine OPTRAID. 3.26 Subroutine OUTPOTGT. 3.27 Subroutine OUTSRT. 3.28 Subroutine PRERAID. 3.29 Subroutine PRINTIT. 3.30 Function PRNTF. | 172
175
180
202
208
214
216
221
224
227
229
232
235
237
240
242
244
246 | | | 3.32 Subroutine SORTOPT | 249
258 | | | UTION | 260.1
260.3 | | 4. | PLANOUT MODULE | 261 | | referen
Appendi | CES XES | 589 | | A. | Sortie Generation Algorithms and Concept | 591 | | В. | An Algorithm for the Traveling Salesman Problem | 641 | | IJ. | we well-stress for the travering percomen trontem | O-7-E | | DISTRIB | UTION | 657 | | DD Page 1473 | | | # ILLUSTRATIONS (PART I) | Figure | | Page | |--------|--|----------| | 1 | Major Subsystems of the QUICK System | 2 | | 2 | Procedure and Information Flow in QUICK/HIS 6000 | 3 | | 3 | Block Diagram of FOOTPRNT | 9 | | 4 | Hierarchy of Program FOOTPRNT Subroutine Execution | 10 | | 5 | Configuration of Missiles in a Typical Group | 12 | | 6 | Subroutine ENTMOD | 22 | | 7 | Subroutine TABLINPT | 29 | | 8
 Subroutine MKAOS | 37 | | 9 | Subroutine PRAOS | 40 | | 10 | Subroutine PRINSETS | 42 | | 11 | Subroutine TAOS | 46 | | 12 | Calculation of Launch Azimuth | 48 | | 13 | Subroutine NEWCOOR | 49 | | 14 | Subroutine SETDATA | 52 | | 15 | Subroutine DRIVER | 58 | | 16 | Maximum Footprint Ellipses Related to Lead Target | 67 | | 17 | Subroutine AXES | 69 | | 18 | Geometric Relationship of Target Points within Ellipse 1 | . 72 | | 19 | Resolution of Target Separation Onto Ellipse 2 Coordin- | | | 20 | ate System, General Case | 74 | | 20 | Resolution of Target Separation Onto Ellipse 2 Coordin- | 7. | | 21 | ate System, Simplified Cases | 76
77 | | 21 | Subroutine ELLIPSE | 90 | | 23 | Branch and Bound Algorithm | 93 | | 24 | Function XAOS | 104 | | 25 | Subroutine MISASGN | 107 | | 25.1 | Subroutine ENTMOD | 110.9 | | 25.2 | Subroutine GETGT | 110.16 | | 25.3 | Subroutine NEWCORD | 110.19 | | 25.4 | Subroutine COMBO | 110.23 | | 25.5 | Subroutine DRIVER | 110.25 | | 25.6 | Subroutine FOOTCHCK | 110.28 | | 26 | POSTALOC Calling Sequence | 112 | | 27 | Illustrative Curvilinear Functions | 116 | | 28 | Subroutine ENTMOD | 145 | | 29 | Subroutine CENTROID | 147 | | 30 | Subroutine CHGPLAN | 149 | | 31 | Transformation of Coordinates (TLAT, TLONG) to X,Y) | 153 | | 32 | Subroutine CORRPARM | 154 | | 33 | Function DIFF | 156 | | 34 | Subroutine DUMPSRT | 158 | | 35 | Subroutine EVALB (Macro Flowchart) | 164 | | 36 | Subroutine EVALB (Detailed Flowchart) | 166 | | 37 | Subroutine EVALOA | 174 | | Figure | | Page | |--------|--|------| | 38 | Subroutine EVALOB | 177 | | 39 | Illustration of Attrition Rates Assumed by FLTPLAN | 183 | | 40 | Subroutine FLTPLAN (Macro Flowchart) | 188 | | 41 | Subroutine FLTPLAN (Detailed Flowchart) | 190 | | 42 | Subroutine FLTROUTE | 204 | | 43 | Subroutine GENRAID | 211 | | 44 | Subroutine GETROUP | 215 | | 45 | Subroutine GETSORT | 217 | | 46 | Subroutine INITOPT | 223 | | 47 | Subroutine INPOTGT | 225 | | 48 | Subroutine NEXTFLT | 228 | | 49 | Subroutine NOCORR | 231 | | 50 | Subroutine OPTRAID | 234 | | 51 | Subroutine OUTPOTGT. | 236 | | 52 | Subroutine OUTSRT | 238 | | 53 | Subroutine PRERAID | 241 | | 54 | Subroutine PRINTIT. | 243 | | 55 | Function PRNTF | 245 | | 56 | Subroutine SETFLAG | 248 | | 57 | Subroutine SORTOPT | 251 | | 58 | Subroutine TGTASGN | 259 | # TABLES (PART I) | Number | | Page | |--------|--|-------| | 1 | Module FOOTPRNT Common Blocks | 14 | | 1.1 | Module MIRVDUMP Common Blocks | 110.4 | | 2 | Example Definition of Sortie (Common /CURSORTY/) | 118 | | 3 | Module POSTALOC Common Blocks | 124 | ### SECTION 1. GENERAL ## 1.1 Purpose This volume of the QUICK Program Maintenance Manual describes the modules which are part of the QUICK Sortie Generation Subsystem. The information contained herein is presented on a module-by-module basis, complemented with discussions on computer programming maintenance on a subject-by-subject basis. The module-by-module discussions are structured so that a maintenance programmer can understand the program functions and programming techniques. The computer subjects are structured to inform the maintenance programmer of overall system programming techniques and conventions. #### 1.2 General Description The Sortie Generation Subsystem operates using the integrated data base as developed by the Weapon Allocation subsystem and produces detailed bomber and missile (delivery vehicle and weapon) sortie specifications. Thus, it accepts a near-optimal weapon allocation, and from this as well as consideration of delivery vehicle characteristics and other factors. generates a detailed plan of attack for one opposing side in a hypothetical general war. The subsystem consists of modules FOOTPRNT, MIRVDUMP, POSTALOC, PLANOUT and PLOTIT as shown in figure 1. Figure 2 shows the relationship of the Sortie Generation subsystem to other QUICK subsystems in terms of procedural information flow. In addition to the plan generation requirements, per se, the output of this subsystem is utilized alternatively by: - a. Damage Assessment systems external to QUICK which utilize weapon/target strike data (DGZ tapes) as required. - b. General War simulation models external to QUICK (e.g., NEMO and ESP) which utilize relevant strike data as required (DGZ and A/B tapes). If any missile delivery vehicles exists within the data base, module FOOTPRNT must be executed. For single shot missile delivery system individual sorties are simply formatted; no other action is required. For MIRV weapon groups detailed reentry vehicle target point assignment which satisfy the various constraints are created. MIRVDUMP processes footprints developed by FOOTPRNT. The module determines alternate impact points for weapons from the same MIRVed sortie with the same impact points. POSTALOC processes bomber weapon groups and develops specific bomber sorties. All weapon groups are processed only if the attack posture indicator (attribute ATTPOS) equals zero. Otherwise only those weapon groups are processed where attack (attribute ATTINC) equals ATTPOS. THIS PAGE INTENTIONALLY LEFT BLANK ## SUBSYSTEMS ### FUNCTIONAL PARTS Figure 1. Major Subsystems of the QUICK System Several subroutines develop the AOS form. These are: - TABLINFT Reads user requests and stores converted equations within the data base linked to the MIRV payload name. - MKAOS Called by TABLINPT to convert text English input into AOS form - TAOS Tests equations developed by MKAOS for errors - PRAOS Prints AOS developed equations - XAOS Executes AOS equations. Called by subroutine AXIS. - 2.5.2 <u>Subroutine DRIVER</u>. This subroutine is called twice for each weapon group. DRIVER queries the strike list and collects a subset of targets that potentially may form a footprint. Subroutine PATHFIND is executed to ascertain if a footprint can be formed within the collected subset. If a footprint may be formed, DRIVER assigns strikes to given launch boosters and continues processing by collecting another subset of targets. - 2.5.3 Subroutine PATHFIND. Given a list of targets, subroutine PATHFIND employs the footprint constraints and attempts to find a path among the targets that will form a feasible footprint. PATHFIND uses a dynamic programming algorithm that is a variation of the classical traveling salesman problem. - 2.5.4 <u>Development of Missile Plans</u>. Subroutine MISASGN carries out the assignment of specific strikes to specific delivery vehicles within a weapon group. Figure 5 illustrates the structure of a typical group that MISASGN is designed to handle. The group may include several squadrons (two shown) and a squadron may include several sites (four per squadron shown). Each site may have one or more vehicles (three shown). Vehicles are considered to occupy the same site if they are so close together that they would have to be targeted as a single element target. For example, the Polaris squadron of 16 missiles on one submarine is considered to occupy one site, while the Minuteman squadron of 50 missiles occupies 50 separate sites. On the other hand, any nonalert missiles in a squadron will constitute a separate weapon group. Since the vehicle indices within a squadron may not start from one, the starting vehicle index ISTART for each squadron is supplied as an input to the missile assignment phase. This and the other input parameters defining the available weapons for the program are shown in the figure. The strikes assigned to the group by program ALOC are placed in order by decreasing values of RVAL. The strikes are then assigned in this order beginning with the vehicle index ISTART for the first squadron. The next strike goes to the next squadron until all squadrons have one strike assigned. Then the vehicle index is Figure 5. Configuration of Missiles in a Typical Group Figure 6. (Part 6 of 6) ## 2.8 Subroutine TABLINPT **PURPOSE:** This subroutine reads user footprint equation and stores results within the data base. ENTRY POINTS: TABLINPT FORMAL PARAMETERS: None COMMON BLOCKS: C10, C15, C30, C55 SUBROUTINES CALLED: DIRECT, HDFND, HEAD, INSGET, MKAOS, MODFY, NEXTTT. PRAOS, PRINSET, RETRV, STORE, TAOS CALLED BY: ENTMOD (of FOOTPRNT) #### Method: All user inputs associated with module FOOTPRNT are read by this subroutine. FOOTPRNT recognizes adverbs: ONPRINTS, EQUATE, and REEQUATE (see User's Manual, Volume IV). Adverb ONPRINTS appearance causes the execution of PRINSETS for the controlling of print requests. Adverb EQUATE defines a complete equation for footprinting use. The names of the equation and the payload are extracted using INSGET. The type of equation is also found. The start of equation in the EQUATE clause will then be passed to subroutine MKAOS to convert the user's equation into the AOS form. The converted equation, finally, will be stored within the data base as records called "FOOTEQ" and linked to the payload tables matched on the payload name. Any further processors may retrieve the developed equation and execute its contents. Adverb REEQUATE permits the altering of a portion of an equation developed under a previously executed EQUATE clause. The user specifies what operators and values are to be defined and the subroutine acts accordingly. MKAOS is used to convert the new information to AOS format. The final equation constructed by these two adverbs is tested by TAOS and printed by PRAOS. There can also be an IF clause associated with either an EQUATE or REEQUATE clause. The alphabetics in the clause are converted and then the clause is tested to find what values are of RV's and launch azimuth that the equation is restricted to. These values are stored in the FOOTEQ record along with the equation, equation name, and equation type. Subroutine TABLINPT is illustrated in figure 7. Main subroutine in overlay OPTS. Control of the state sta Figure 15. (Part 6 of 8) Figure 15. (Part 7 of 8) Figure
15. (Part 8 of 8) #### 2.10.1 Subroutine AXES <u>PURPOSE</u>: Calculate the semimajor and semiminor axes of five selection ellipses based on calculated fuel load and crossrange/downrange multipliers. ENTRY POINTS: AXES FORMAL PARAMETERS: R, AZ distance and azimuth from weapon group centroid to target (n. miles, radians) COMMON BLOCKS: AXIS, CSAVE, DSQUARE, EARTH, MIRVEQ, SYSMAX SUBROUTINES CALLED: XAOS CALLED BY: DRIVER, TABLINPT #### Method: Subroutine DRIVER executes AXES for any target that is being considered as a potential lead target (that is, a target which will be the first assignment from a booster containing MIRV vehicles). Given this assumption, AXES calculates fuel related factors and mathematical contours which when described outlines geographical areas whereby other targets are to be selected as potential elements of a footprint. The contours are range and azimuth dependent and must be calculated anew for each lead target. Function XAOS computes the downrange/crossrange and downrange/uprange equivalent distance multipliers. The maximum load (ML1) of reentry vehicles to be tossed (number on board at launch minus one) and the sign of the launch azimuth are set. Based on the applicable system, the maximum booster range is calculated and compared against the range to the lead target. If the range to the lead target is greater than maximum, fuel is borrowed from the bus for range extension and the onboard fuel load (parameter FUELOAD) decremented accordingly and fuel consumption rates calculated. Potential footprint contours are best approximated by an ellipse. Therefore, given a lead target the definition of ellipse(s) serves as an appropriate screening mechanism for selecting potential targets for footprint assignment. AXES, then, calculates semimajor (SMA) and semiminor (SMI) axes for five separate ellipses using assumptions based on the extremeties of deployment. Figure 16 presents the configuration for ellipses labelled 1, 3, and 5. Ellipse 2 equals ellipse 1 with a clockwise rotation of 45°; ellipse 4 equals ellipse 5 with a counterclockwise rotation of 45°. Targets to be considered for assignment Figure 17. Subroutine AXES (Part 1 of 2) Figure 17. (Part 2 of 2) Figure 23. (Part 5 of 8) Figure 23. (Part 6 of 8) 98 Figure 25. (Part 3 of 3) #### Il.1 General Purpose MIRVed missile sorties which have more than one weapon impacting at the same point (dumping) are processed to determine alternate impact points. Three methods are used to select these new impact points. The first method examines the complexed and single point targets in the QUICK target base (max 4,000 targets) to determine if a subset of these targets can be found which is capable of being footprinted. This subset always contains the original targets chained to the sortie. If no suitable footprint is found using this set of targets, the installations chained to the dumped target's complex are checked and, if a non-collocated installation is found, the weapon is placed on that installation. If there are not sufficient installations within the dumped target's complex (e.g., dumping occurred on a single point target) the other complexes attacked by this sortie are searched for installations which do not have a weapon impacting on them. Since weapons are assigned to these complexes in the original footprint, no checks are made to determine if the resultant impact points can be footprinted. PLANOUT change cards (CCARDs) are output for the new impact points to modify the data base in a subsequent PLANOUT run. #### I1.2 Input MIRVDUMP may be executed after processing by FOOTPRNT has been completed. \$ SET cards are used to set control bits 20 thru 25 for internal control of parameters. If bit 20 is set, the length and width of the initial area searched for targets to footprint will be increased by a factor of 1.5. Bits 21 thru 25 correspond to a counter limit of 250, 500, 750, 1,000, and 5,000. This counter restricts the number of trials made to find a suitable footprint. The number of targets considered by MIRVDUMP is restricted to 4,000. Subroutine TGTLIM in the UTILITY library has a common block, TGTLM, which contains the number of sets of DESIGs input and the pairs of DESIGs identifying targets to be omitted from consideration during MIRVDUMP processing. The maximum number of sets that can be input is 30. The data set AB, AC, DE, EK, CC, CC will omit all targets whose DESIGs start with AB through AC, DE through EK and CC. The DESIGs to be omitted must be selected by the user and input by the maintenance programmer. If no inputs are made the first 4,000 targets will be used. 110 CH-2 #### I1.3 Output The outputs of the MIRVDUMP module consist of a standard report of footprints which have been processed, a list of change cards and a file containing the change cards. The standard report is output on file code 12. All user and programmer error messages will also be on this file. The list of change cards will be printed on file code 13. File code 17 will also contain the change cards. This file can be used as an input file to PLANOUT. ### Il.4 Concept of Operation Each weapon group is checked to determine if it is a MIRVed missile group. If it is, each sortie is checked to determine if more than one weapon on the EVENT chain for a given SRTYTB has the same impact point. If multiple impacts at the same location are found and the weapon locations are not fixed by PREPALOC FIX clauses, the dumped footprint processing will be accomplished. - II.4.1 The Target List Processing. Prior to processing any dumped footprints, the QUICK target base (TARCDE records) is read into internal storage (TGTDAT array). The reduction of the target base to 4,000 is accomplished by DESIGs. Since DESIGs are data dependent, a change in the data base may require a change in the TGTLIM subroutine. Selection of the targets is accomplished by subroutine GETGT. - II.4.2 <u>Candidate Target Selection</u>. The targets which are reasonable candidates for footprinting are selected from the TGTDAT array for each dumped footprint using the MIRV weapon system capabilities and the location of the lead target in the sortie. These targets are stored in the RAIDAT array. These candidate targets are then sorted into geographic areas determined by distance from the lead target and the targets in each area are further sorted into two sets: one which is not targeted and one which has weapons assigned. The objective of this sorting process is to increase the probability of obtaining a set of targets which can be footprinted with the minimum number of trials. Subroutine NEWCORD selects the candidate targets. - II.4.3 Footprint Verification. The original targets and sufficient targets from the RAIDAT array to provide one target for each weapon in the sortic are combined as a possible footprint. Each combination of weapons is checked by subroutine FOOTCHCK to determine if that set of targets can be footprinted. This process of checking for footprints continues until one of the following conditions occur: (1) three footprints are found, (2) all target combinations have been tried or (3) the number of trials exceeds the allowable number of trials (MCOUNT which can be changed by bits 21-25 of a \$ SET card). 110.1 CH-2 - II.4.4 Alternate Impact Point Determination. If no footptints are found using the procedure in the previous paragraph, each complexed target in the original footprint is searched for installations which are not collocated with the dumped installation. If the complex has more than one weapon assigned to it, one of the untargeted installations in the complex is designated as an impact point for the dumped target. If this procedure does not provide sufficient impact points, other installations in the dumped complexes and installations in the other complexes attacked by the sortie are used as impact points for the dumped weapons. If no suitable location for the weapons can be found, a message is output and processing for that sortie is complete. - II.4.5 Output Processing. If a footprint was found using the targets in the TGTDAT array, the footprint found with the most unassigned targets is used to prepare change cards (CCARDS). If equal numbers of unassigned targets are in more than one footprint, the footprint with the highest value of unassigned targets is used. If a footprint was not found using the lead targets, the installations within the complexes are used as impact points as explained in the previous paragraph. The resultant change cards are output to file code 13 for printing and to file code 17 for use as an input to PLANOUT. #### Il.5 Identification of Subroutine Functions - II.5.1 <u>Subroutine ENTMOD (MIRVDUMP)</u>. The MIRVDUMP subroutine controls the processing of the MIRVDUMP module. It calls GETGT to read in the target list, and it walks the WEPGRP, MYSRTY, and EVENT chains to find the dumped footprints. Then it calls NEWCORD to select the candidate targets for the dumped sortie. COMBO is called to select a combination of targets for potential footprinting and DRIVER is called to initiate the footprint checking process. If no footprints are found, the MIRVDUMP module accomplishes the processing required to determine alternate impact points within the original footprint complexed targets. This module also outputs the footprint processing report and writes the change card report and file. - II.5.2 <u>Subroutine GETGT</u>. The QUICK target list (LISTXX Chain) is read into internal storage prior to processing any footprints by the subroutine GETGT. The DESIGs and coordinates of all lead elements of complexes and single point targets which are not excluded by user inputs are stored in the TGTDAT array. - II.5.3 <u>Subroutine NEWCORD</u>. Subroutine NEWCORD fills the RAIDAT array with targets to be checked for each dumped footprint. The lead target for the footprint and the other targets in the footprint for the sortic are placed in the array on the first call to
NEWCORD. During the second 110,2 CH-2 call to NEWCORD, the targets in the TGTDAT array which are likely candidates for completing the footprint are transferred to the RAIDAT array. When this information has been completed, the targets are sorted and rearranged to allow the most likely candidates for footprinting to be tested first. I1.5.4 <u>Subroutine FOOTCHCK.</u> Subroutine FOOTCHCK is used to check if a set of input targets can be hit by the weapons from a MIRV booster. Using available energy on the MIRV bus and energy requirements as input to the FOOTPRNT module (FOOTEQ records) all combinations of targeting sequences of the targets are checked to determine if a feasible footprint can be found. This module performs a function similar to the PATHFIND module in FOOTPRNT. The primary difference is that in PATHFIND, the lead element of the footprint must always be targeted with the first weapon released from the bus. ### I1.6 Common Block Definition Common blocks used by MIRVDUMP are given in table 1.1. Common blocks C10, C15, C30, are described in Program Maintenance Manual, Vol I. Common blocks C55, MIRVEQ, CSAVE, AXIS, EARTH, SYSMAX, and DSQUAR are associated with subroutines in FOOTPRINT and are described in the description of the FOOTPRNT module. Table 1.1. Module MIRVDUMP Common Blocks (Part 1 of 2) | BLOCK | Variable or Array | Description | |--------|-------------------|--| | EDD | EDD (25,25) | The target cost matrix passed to FOOTCHCK | | | MAXIN | The number of RVs on a single booster | | | RFIRST | Range of first target from launched point | | GRPDAT | IGPREF (250) | IDS reference codes for each group on the WEPGRP chain. | | | MFLAG (7) | Flag which indicates MIRVed or non-
MIRVed system. One bit is used for
each group. | | HIT | HIT (16) | An index of the targets in the foot-
print which is used to index the EDD
array. | | MISNR | KSEQ (16) | Index numbers to the INDEX array for targets selected for the footprint | | MIST | IINDEX (16) | Index used to designate targets which are ordered by range. | | RAIDAT | INDEX (1000) | DESIG for candidate target | | • | R (1000) | Range from launch point to candidate target | | | THETA (1000) | Launch angle to candidate target | | | NTG (1000) | Search region to target in relation to lead target of footprint | | | NT | Number of candidate targets | | | TGTLAT(20) | Latitude of target in initial footprint | | | TGTLONG (20) | Longitude of target in initial foot-
print | | | WLAT | Latitude of launch position | | | WLONG | Longitude of launch position | | | NTI (11) | Indexes for starting locations in array of geographically sorted sets of targets | | TGTDAT | ITREF (4000) | DESIG of QUICK target | | | TGLAT (4000) | Latitude of QUICK target | | | TGLON (4000) | Longitude of QUICK target | | | FACTOR | Scale factor for determining area to | | | | be searched for candidate targets | | | NTF | Index for next storage location of an | | | | assigned target (starts at beginning of TGTDAT arrays) | Table 1.1. (Part 2 of 2) | BLOCK | Variable of Array | Description | |-------|------------------------|--| | | NTL | Index for next storage location of
unassigned target (starts at end of
TGTDAT arrays and runs backwards) | | TGTLM | ITLIM
DESLIM (2,30) | No. of sets of DESIGs to be excluded Pairs of DESIGs which define targets to be eliminated from the QUICK target list to reduce the size of the target list in MIRVDUMP to 4000. | ### I1.7 Subroutine ENTMOD <u>Purpose</u>: This subroutine controls the processing of the MIRVDUMP module, checks for dumped footprints and processes targets within complexes to select required impact points. Entry Points: ENTMOD (First subroutine executed in overlay link MDUMP) Formal Parameters: None Common Blocks: C10, C15, C30, EARTH, GRPDAT, HIT, MISNR, RAIDAT, SYSMAX, TGTDAT Subroutines Called: AXES, COMBO, DIRECT, GETGT, HEAD, HDFND, NEWCOR, NEXTTT, PTIME, RETRV, SETDAT, SLOG, SWTCHT Called By: COP Method: Initialization and Target Selection Initialization and reading of user inputs to determine the number of checks desired and the area to be searched are accomplished first in the ENTMOD module. The weapon group (WEPGRP) chain is then read and the group is checked to see if it is a MIRVed system and if it has some weapons which are not fixed. Switches are set for the MIRVed systems and the direct reference code for the group in the data base is stored; a call is then made to GETGT where the targets to be used for footprinting are selected and stored in TGTDAT common block. Each MIRVed group is sequentially processed through the following events. #### Checking for Dumped Sorties The sortie event chain (EVENT) is read for each sortie (MYSRTY) and each impact event for the sortie is checked to determine if any of the impact points are the same. As the checking progresses, the distinct impact points are moved into the RAIDAT common block. When duplicate impact points are found, the location of that target in the RAIDAT common block is stored in IDUMSV array and the sortie event number is stored in the ISEQSV array. The number of dumped targets (IMDUMP) is also increased by one. After all events have been processed subroutine NEWCORD is called, if a dumped sortie was found, to compute range and azimuth information for the sortie events stored in the RAIDAT common block. IMDUMP is then redefined to equal the number of RVs on the missile booster. #### Selection of Candidate Targets and Footprint Testing Footprint data for the sortie is obtained using the SETDATA and AXES subroutines. NEWCORD is then called a second time to select the targets to be checked for footprinting from a geographic area determined by the impact point of the first target in the footprint and the weapon system footprint characters of the booster missile. These targets along with the required range and azimuth data computed in NEWCORD are also stored in the RAIDAT common block. The initial targets in the footprint and as many other targets from the RAIDAT common block as are required to complete the footprint (INEED) are selected for a trial footprint. The subroutine COMBO selects a different combination of targets for each trial and sets a switch when all combinations have been tried. Since NEWCORD sorted the candidate targets into subsets depending on their distance from the initial target and their assigned (A) or unassigned (U) status, twenty different subsets of targets must be checked. Each new subset is added to previously checked targets and all new combinations of the resultant set of targets are checked. This process is controlled by setting the values for ISTART, ISTOP, and IEND. These variables refer to locations in RAIDAT common block. Each combination of targets is passed to the DRIVER subroutine which calculates data for the energy requirements matrix. This data is then used by subroutine FOOTCHCK to determine if the selected targets can be footprinted. After three footprints have been found or all combinations have been tested (whichever comes first) the process is terminated. #### Impact Point Selection After each feasible footprint is found, the value of the unassigned targets (targets which have not previously been hit by any weapon) in the footprint is determined and the DESIGs of the footprint with the highest unassigned value are stored in ISAVE array. If no feasible footprints were found, alternate impact points for the dumped weapons are searched for from within the complexes which contain more than one installation. The dumped target complex is searched for an installation which is not located at the impact point. A dumped weapon is then assigned to this installation (location in RAIDAT is stored in ISAVE array). Other non-collocated installations are saved in the potential impact array (location in RAIDAT is stored in the KSAVE array). Potential impact points are saved until the sum of the number of impact points stored in ISAVE array and the number of impact points stored in the potential impact array (KSAVE) equals the required number. All dumped complexes are processed and other complexes in the original footprint are processed if additional potential impact points are needed. The dumped weapons remaining after attempting to reassign one dumped weapon to each dumped complex are assigned impact points in the order in which the potential impact points were found. This is accomplished by moving the locations in the RAIDAT common block from the KSAVE array to the ISAVE array. If not enough impact points are located to meet the requirements, a message is printed stating that no footprint was found. 110.7 CH-2 ## Preparation of CCARDS The sortie number, event sequence number, and new DESIG are provided, with leading zeros where required and encoded into the CCARD format using the subscript information contained in the ISAVE array. The variable ISEQSV(I) contains the event sequence number. When all MIRVed groups and their associated sorties have been checked, the execution of the module is complete. Figure 25.1 is a flow diagram of the ENTMOD module. Figure 25.1. Subroutine ENTMOD (Part 1 of 6) Figure 25.1. (Part 2 of 6) Figure 25.1. (Part 3 of 6) 110.11 Figure 25.1. (Part 4 of 6) Figure 25.1. (Part 5 of 6) Figure 25.1. (Part 6 of 6) ## I1.8 Subroutine GETGT <u>PURPOSE</u>: The GETGT subroutine reads targets from the QUICK data base, and eliminates those specified by the user in subroutine TGTLIM to reduce the size of the data base. The selected targets are checked to determine if they are programmed for any weapons and an A or U suffix is added to the stored DESIG to denote this status. If over 4,000 targets are eligible, the first 4,000 targets will be used. Entry
Points: GETGT Formal Parameters: None Common Blocks: C10, C15, C30, TGTDAT, GRPDAT, EARTH, TGTLM Subroutines Called: HDFND, RETRV, NEXTTT, DIRECT, TGTLIM Called By: MIRVDUMP (ENTMOD) #### Method: During the initialization, GETGT calls subroutine TGTLIM to initialize the user-supplied data for eliminating targets. This data is stored in common block TGTLM. Each target on the LISTXX target chain is processed to determine if it is an eligible target and if it has weapons already assigned to it. One condition for an unassigned target is that no group was assigned. If a group was assigned, checks are made to determine if a sortie is assigned. If no sortie is assigned, the target is unassigned. In either case, the unassigned target is assigned a U suffix on the DESIG and is stored in the last available space in the TGTDAT common block. If the target is assigned a sortie, an A suffix is added to the DESIG and the target is stored in the first available position in the TGTDAT common block. The targets are stored from both ends of the array toward the middle. The checking and storing process continues until all targets have been checked or until the two sets of targets meet at the middle of the array. When the array is full a message is output stating that there are over 4,000 targets available and target selection stops. If the target list is exhausted, the unassigned targets are moved up in the array to form one continuous target array. A return is made to the MIRVDUMP module and the targets in the TGTDAT common blocks are used for processing the dumped footprints. Figure 25.2 is a flow diagram for the GETGT subroutine. Figure 25.2. Subroutine GETGT (Part 1 of 2) Figure 25.2. (Part 2 of 2) ## I1.9 Subroutine NEWCORD <u>PURPOSE</u>: The NEWCORD subroutine selects candidate targets for the footprint under consideration. It calculates range and azimuth data for these targets and sorts them into subsets according to their distance from the first target in the original footprint. Entry Points: NEWCORD Format Parameters: IG - The number of distinct impact points in the dumped footprint Common Blocks: C10, C15, C30, AXIS, RAIDAT, EARTH, TGTDAT Subroutines Called: ORDER, REORDER Called By: MIRVDUMP ## Method: On the initial call, the NEWCORD subroutine calculates range and azimuth data for the original impact points in the footprint and stores them in the RAIDAT common block. On the second call, maximum uprange, downrange and crossrange distances for the footprint are calculated. One fifth the value of these ranges are used to sort the selected targets into subsets which are increasingly distant from the first impact point in the original footprint. This subsetting is used to increase the likelihood of selecting a feasible footprint with the early choices of target combinations. All targets outside the maximum uprange, downrange, and crossrange distances are eliminated from consideration for the footprint being processed. The range azimuth and subset data for the selected targets are calculated and the targets are stored in the RAIDAT common block. When all targets have been processed, they are sorted by the subsets in which they are located, separated into unassigned and assigned groups within each subset and are reordered according to these subsets. The endpoints of each subset are stored in the NTI array. The targets with the highest subset number are closest to the first target of the original footprint. A maximum of 1,000 targets can be considered for each footprint. The flow diagram for the NEWCORD subroutine is shown in figure 25.3. Figure 25.3. Subroutine NEWCORD (Part 1 of 2) 110.19 Figure 25.3. (Part 2 of 2) ## I1.10 Subroutine COMBO PURPOSE: COMBO selects all combinations of n targets taken m at a time. The value of n and m are determined by the calling variables. If some combinations have been previously selected, they can be excluded from consideration by use of the ISTOP input variable. Entry Points: **COMBO** Format Parameters: MIRVTGT - Number of distinct impact points in original footprint LCO - Total number of impact points in the footprint IBEGIN - Location in RAIDAT array of first target to be considered for foot- printing ISTOP - The array location at which all combinations have been tested NMAX - Location in RAIDAT array of last target to be considered for foot- printing IND - A parameter which indicates the availability of more combinations (When exiting, an even value signifies all combinations have been completed) Common Blocks: MISNR Subroutines Called: None Called By: MIRVDUMP ## Method: The candidate targets for a footprint are selected from the n targets starting with location IBEGIN in the RAIDAT array and ending with location NMAX. The number of targets required to complete the footprint (m) is the difference between the total number of impact points in the target (LCO) and the number of distinct impact points in the original footprint (MIRVTGT). Indexes for the targets selected for the trial footprint are stored in the MISNR common blocks. The location of the original distinct impact points are loaded into the first MIRVTGT locations prior to the call to COMBO. COMBO selects the next m targets. The selection process will be explained by use of an example. Let the input values for MIRVTGT, LCO, IBEGIN, ISTOP, NMAX and IND be 2, 4, 8, 11, 12, and 0 respectively. The even value of IND indicates that this is a new set of targets and initialization is required. The values of K(I), I=3 and 4 (the next two targets starting with the target at the IBEGIN position) are set to 8 and 9 (K(1) and K(2) were set to 1 and 2 prior to the call). IND is set to 1 and a return to the calling program is made. The next call to COMBO is made with no change to the calling parameters or the K array. One is added to the rightmost value of K(I) and the value of 1, 2, 8, 10 are returned. This process continues until the rightmost value of K(I) is equal to NMAX (K = 1, 2, 8, 12). On the next call, the set K = 1, 2, 9, 10 is returned in the K array. The succeeding sets of K returned are 1, 2, 9, 11; 1, 2, 9, 12; 1, 2, 10, 11; and 1, 2, 10, 12. The next combination would be 1, 2, 11, 12, but the value of ISTOP indicates that all combinations of 1, 2, 11, X (where X is any number larger than 11) are not desired. IND is incremented to an even value'(2 in this example) which indicates all combinations in this set have been processed. The flow diagram for COMBO is shown in figure 25.4. Figure 25.4 Subroutine COMBO ## I1.11 Subroutine DRIVER PURPOSE: DRIVER orders the targets selected for footprint testing by range. It then computes the energy requirements to move the impact from any of the selected targets to any other selected target. Subroutine FOOTCHCK is then called to determine if the selected targets form a feasible footprint. Entry Points: DRIVER Formal Parameters: IDUMP - Total targets in the footprint Common Blocks: EDD, MIST, RAIDAT, RATIO, DSQUARE, MISNR, SYSMAX, EARTH Subroutines Called: ORDER, REORDER, FOOTCHCK Called By: MIRVDUMP ## Method: The potential targets selected by COMBO are ordered by increasing range to reduce the number of tests required to find a sequence which can be footprinted. The downrange or uprange distance and the crossrange distance from each target to every other target are then calculated. These distances are converted to equivalent downrange distances using uprange and crossrange conversion factors. The resultant equivalent downrange distances are stored in the EDD array. A call to the FOOTCHCK subroutine is then made to determine if the selected set of targets can be footprinted. The flow diagram for the DRIVER subroutine is shown in figure 25.5. Figure 25.5. Subroutine DRIVER (Part 1 of 2) Figure 25.5. (Part 2 of 2) 110.26 CH-2 ## I1.12 Subroutine FOOTCHCK <u>PURPOSE</u>: FOOTCHCK processes the targets selected for a potential footprint by COMBO using the effective downrange distances computed in DRIVER and MIRVed missile performance data to determine if the targets can be footprinted. A non-zero value for the variable NHIT indicates that a footprint can be formed. Entry Points: FOOTCHCK Formal Parameters: None Common Blocks: MIST, HIT, SYSMAX, CSAVE, EDD Subroutines Called: None Called By: DRIVER #### Method: Subroutine FOOTCHCK selects targets from the HOLDING array and determines the fuel required to go from the current target to the next target. The fuel requirement is determined by the effective downrange distance (EDD) between the two targets and the number of reentry vehicles remaining on the MIRV platform. Additional targets are added until the required number have been considered or until all the available fuel has been used. If there is fuel remaining after the required number of targets have been processed, NHIT is set to the number of weapons on the MIRV platform to indicate a footprint is possible. If the fuel is depleted prior to finding a feasible footprint, the targets are checked using a different targeting sequence. When all possible sequences have been tested, a value of zero in NHIT is returned to indicate no footprint is possible. The flow diagram for the FOOTCHCK subroutine is shown in figure 25.6. Note: The basic method used in this subroutine is the same as that used in the PATHFIND subroutine of the FOOTPRNT module. The only significant difference is that in FOOTPRNT the first target input must always be the first weapon down. This constraint is imposed to ensure footprinting of fixed targets. In the MIRVDUMP module this constraint is not required. Figure 25.6. Subroutine FOOTCHCK # I1.13 FOOTPRNT Subroutines The MIRVDUMP module uses three subroutines in the FOOTPRNT module to calculate MIRVed missile performance data. The subroutines are AXES, SETDATA, and XAOS and they are discussed in detail in FOOTPRNT MODULE section of this manual. THIS PAGE INTENTIONALLY LEFT BLANK 110.30 CH-2 # Table 3. (Part 6 of 20) | BLOCK | VARIABLE OR ARRAY | DESCRIPTION | |---------
-------------------|--| | DEBUG . | IOTA | Index to cell containing
Hollerith name of subroutine
currently in control | | | ICAMFROM(20) | Array containing Hollerith
subroutine names in order of
calling hierarchy | | DRECOV | DRECOV | Distance to recovery | | | DSTBC | Distance from launch base to group centroid | | EVAL | MINB | The lowest payoff for a bomb in the sortie, found by EVALB | | | JDELB | The SORTYTGT index of the bomb with lowest payoff, MINB | | | MAXDA | The maximum payoff increment by using ASM on omitted targets | | | JADD | The SORTYTGT index of the target with maximum increment MAXDA | | | MINDA | The minimum payoff for an ASM in the sortie | | | JDEL | The SORTYTGT index of the target for ASM with minimum payoff, MINDA | | | MAXOB | The maximum payoff increment for a bomb on an omitted target | | | JADDB | The SORTYTGT index of the target showing maximum payoff increment, MAXDAB | | | VALSORTY | Extimated total sortie value (=VALDONE (LASTPAY)) | | | JAF | Index of target to precede insertion | | | KALC | Signal to EVAL routines to skip repetition of calculations | Table 3. (Part 7 of 20) | BLOCK | VARIABLE OR ARRAY | DESCRIPTION | |--------------|--|---| | EVAL (cont.) | VALDIST | "Value" per unit distance of extra range as calculated by FLTPLAN | | | VALMAX | Maximum possible value of sortie as currently defined | | | JSEQERR | Index of target in sortie showing largest sequence error | | | ISFINPLN | Not used | | FIXALL | IJFIX(1030)
IJFIXR(1030)
IKFIX(25) | Logical data for bombers in-
dicating fixed weapon assign-
ment | | FIXRANGE | CENTLAT, CENTLONG | Latitude and longitude of centroid of launch bases in group | | | DISTC | Distance between centroid of launch bases in group and corridor entry point | | FLAG | LXIFLAG(6) | Set to 1 if Ith print is active; 0 if not | | FLTPASS | IFPASS | Index of sortie processing pass (limited to 100 sorties per pass) | | | JVEHLO | Low-vehicle number, this pass | | | JVEHHI | High-vehicle number, this pass | | | NVEHPASS | Number of sorties this pass (equals 100, or all remaining sorties) | | NPASS | NPASS | Total number of passes neces-
sary | | GRPDATA | | Characteristics of weapon groups | | | IGROUP | Group number | | | NWPNS | Number of weapons | | | NVEHGRP | Number of vehicles | | | IREG | Region | | | ITYPE | Weapon type | | | | | Table 3. (Part 10 of 20) | | BLOCK | VARIABLE OR ARRAY | DESCRIPTION | |---|---------------|-------------------|--| | | INDEX (cont.) | IDITCH | SORTYTGT index for ditch point (=3) | | | | IT | Target index | | | | ICORR | Corridor index | | | | JTGTIN | SORTYTGT index of the latest target brought in by INPOTGT | | | IRESRCH | IRESRCH | Flag for subroutine TGTASGN | | | IS | 11, 12, 13 | Temporary storage for input value | | | KEYS | KEYSTART | Keyword for retrieving number of vehicles | | | | KEYVBASE | Keyword for retrieving ISTART | | | NEXTFLT | NTAILS | Number of vehicles assigned to next flight | | | | JB | Index of launch base of next flight | | | | SPLIT | Equals 1 if less than 4 bases in group; otherwise =0 (if 1, causes each base to "split"; i.e., send flights down both sides of corridor) | | | | KB | Marker for side 2 | | | | LB | Marker for side 1 | | | NWPG | NWPG | Total number of weapons in group | | 1 | NMCLAS | | Contains the class name for the NUMTBL record | | | OUTSRT | IOUTSRT | Sortie index | | | | MYGROUP | Group index | | | | MYCORR | Corridor index | | | | INDVEH | Vehicle index | | | | JREF | Refuel index | | | | JDPEN | Depenetration index | | | | KPAYLOAD | Payload index | | | | LNCHBASE | Base index | | | | ITYP | Weapon type | | | | BASELAT | Base latitude | | | | 133 | CH-2 | Table 3. (Part 11 of 20) | BLOCK | VARIABLE OR ARRAY | DESCRIPTION | |---------|-------------------|--| | OUTSRT | BASELONG | Base longitude | | (cont.) | NHAP | Number of targets | | | HAPTYPE(14) | Type of target | | | OBLAT(14) | Latitude of target | | | OBLONG(14) | Longitude of target | | | DLAT(14) | Latitude of weapon offset | | | DLONG(14) | Longitude of weapon offset | | | IOBJECT (14) | Index of target | | | DSIG(14) | Designator number of target | | | TSK(14) | Task and country owner codes of target | | | CNTRLC(14) | Country code of target | | | FLG(14) | Flag of target | | | ATTROUT(14) | Local attrition | | | SURVOUT (14) | Cumulative survival probability | | | МҮНОВ | Logical array giving HOB | | | DSTLOWI | Low-altitude range (precorridor legs) | | | DSTLOW2 | Low-altitude range (before first target) | | | DSTLOW3 | Low-altitude range (after first target) | | | SPDLOW | Speed at low altitude | | | SPDHIGH | Speed at high altitude | | | RANGEX | Range of vehicle without refuel-ing | | | DELAY | Delay before takeoff | | | IRG | Regional index | | | ILRT | Alert status | | | IDBOMBER | Bomber identification | | | AVLOW | Available low-altitude range | Table 3. (Part 20 of 20) | BLOCK | VALUE OR ARRAY | DESCRIPTION | |----------|----------------|---| | SORTYTGT | DREC(25) | Distance from depenetration to recovery for target J as last target | | | TGTSASGN | Cumulative targets now assigned to raid | | TGTASGN | TGTLIM | Value of TGTSASGN not to be exceeded for sortie | | | NTGT | Number of targets allocated to raid equals NT | | | IFSTGT | First target in list to be processed on this call | | | ILASTGT | Last target in list to be processed on this call | | | IFSTVEH | Index of first sortie to be processed on this call | | | ISTVEH | Index of last sortie to be processed on this call | | | ISIDE | The corridor side to be flown | | VAL | VALRECVR | Ratio of recovery value to total sortie value | | | MUSTREC | Parameter care input; if >0 all aircraft must recover | | | VUNLOAD | Significance parameter for final alterations in sortie | | | VALREC (250) | Ratio of recovery ratio for each weapon group | | | TARFAC | User supplied input target multi-
plier factor | | WAROUT | IWARFL | Logical unit number for war gaming print output | ## 3.7 Subroutine ENTMOD PURPOSE: To read user's requests and call GETGROUP to con- trol processing ENTRY POINTS ENTMOD (first subroutine executed for overlay POST) FORMAL PARAMETERS: None COMMON BLOCKS: ARRYSIZE, CORRCHAR, C30, DEBUG, IERR, NMCLAS, PAYLOAD, PCALL, POSTHL, WAROUT SUBROUTINES CALLED: CINSGET, GETGROUP, INSGET, MODFY, PRNTF, SETFLAG, TIMEME CALLED BY: COP ## Method: POSTALOC reads users inputs; stores findings; executes subroutine GETGROUP which controls remaining processing; and prints summary counts. Subroutine ENTMOD is illustrated in figure 28. group in order of increasing distance from the corridor entrance. (If weapons from the same group have been previously assigned, bases with remaining aircraft may be mixed with bases from which all aircraft have been assigned; to avoid this, routines which process bases always check numbers of remaining aircraft on each base.) The result, however, is that bases close to each corridor are always processed first (so long as aircraft remain on the bases). In the case of the tactical bombers (JCORR=1 or 2 indicates tactical bombers which use no penetration corridor) or bombers assigned to naval targets, subroutine NOCORR is called to initialize; then CORRPARM is called to order the bases in the same way that the targets will be ordered. GENRAID next calls CORRPARM to assign values of PHI and RHO to each target and the targets are sorted on the values of PHI. FLTROUTE is then called to assign the strikes to aircraft beginning with the nearest bases and proceeding until all strikes in the corridor have been assigned. Finally OPTRAID is called to optimize the sorties in the raid. FLTROUTE and OPTRAID are designed to handle up to minimize computer memory requirements. To account for the unusual occurence of larger raids, a spill provision is included. If FLTROUTE is called for a larger raid, it will return when 100 sorties have been set up. Thus, after OPTRAID, a test is included to be sure all sorties for the corridor have been processed. If not, FLTROUTE is called to continue processing sorties for the corridor and OPTRAID is again called to optimize the sorties. The entrance point for such a continuation is called FLTPASS. The following points should be noted with regard to subroutine GENRAID: - a. When a penetration corridor is to be used, the launch bases are ordered so that sorties are processed beginning with the nearest base and working back to the farthest. In the case of tactical bombers, the bases are assigned values of RHO and PHI relative to a line between the centroid of the bases and the centroid of the targets. The bases are then arranged in order of PHI. - b. The targets are ordered so that those closest to the corridor origin are hit first. (See Raid Generation in POSTALOC of this manual for further discussion of this.) - c. The current array dimensions limit POSTALOC to processing no more than 100 sorties at once. If more than 100 sorties from a weapon group are to go through the same corridor, it must be done in more than one pass. FLTPA is a second entry point in FLTROUTE, and is used for the second and subsequent passes. NTAILS, a variable usually used to tell FLTROUTE the number of vehicles in the next flight, is set to 1,000 by FLTROUTE to indicate to GENRAID that another pass is necessary. If NTAILS is negative at the end of FLTROUTE, indicating an error in count of vehicles, it is set to -1000+NTAILS if another pass is called for. Subroutine GENRAID is illustrated in figure 43. Figure 43. (Part 3 of 3) ## 3.19 Subroutine GETGROUP PURPOSE: To read
the data base and store parameters neces- sary for processing and to read each bomber group one at a time and call PRERAID for each group. ENTRY POINTS: GETGROUP FORMAL PARAMETERS: None COMMON BLOCKS: ARAYSIZE, CORRCHAR, C10, C15, C25, C30, CONTROL, DEBUG, DPENREF, GRPDATA, GRPTYP, IDUMP, IFTNO, NMCLAS, PAYLOAD, PCALL, PLANTYPE, POSTHL, PRINTOPT, REFUEL, VAL, WAROUT SUBROUTINES CALLED: DIRECT, DISTF, DLETE, HDFND, HEAD, ITLE, NEXTTT, OUTSRT, PRERAID, PRINTIT, PRNTF, RETRV, SETFLAG CALLED BY: ENTMOD (of POSTALOC) ## Method: Subroutine GETGROUP begins by walking the payload chains and storing information for bomber payloads. Next, corridor information is extracted from the data base and stored. This data will be used within the processing scheme. The only remaining data base data necessary for sortie development consists of weapon oriented parameters. GETGROUP walks the WEPGRP chain to query each group one at a time. Only bomber groups are processed where group attribute ATTINC = ATTPOS or all bomber groups when ATTPOS = 0. For each bomber group, weapon group and weapon type attributes are retrieved and stored. Also weapon launch base data associated with the weapon group is retrieved by walking the MYSQDN chain. At this stage all data base entries have been collected and control is passed to subroutine PRERAID for sortie definition. Subroutine GETGROUP is illustrated in figure 44. # DISTRIBUTION | Addressee | | Co | pies | |---|-----|-----|-----------------| | CCTC Codes Cl24 (Reference and Record Set) | | | 3
6
2 | | C313 | • | | 1
7 | | DCA Code 205 | | | 1 | | EXTERNAL Chief, Studies, Analysis and Gaming Agency, OJCS ATTN: SFD, Room 1D935, Pentagon, Washington, DC 20301 | , • | . • | 2 | | Pentagon, Washington, DC 20350 | • | | 2 | | ATTN: NPXYA, Ent Air Force Base, CO 80912 | • | • | 2 | | Kirtland Air Force Base, NM 87117 | | • | 1 | | Air Force Base, NE 68113 | • | . • | 2 | | Alexandria, VA 22314 | | | $\frac{12}{42}$ | THIS PAGE INTENTIONALLY LEFT BLANK ## ACKNOWLEDGMENT This document was prepared under the direction of the Chief for Military Studies and Analyses, CCTC, in response to a requirement of the Studies, Analysis, and Gaming Agency, Organization of the Joint Chiefs of Staff. Technical support was provided by System Sciences, Incorporated under Contract Number DCA 100-75-C-0019. Change set one was prepared under Contract Number DCA 100-78-C-0035. Computer Sciences Corporation prepared change set two under Contract Number DCA 100-78-C-0042. 11 CH-2 ## CONTENTS ## Part I | Section | | Page | |---------|---|---| | | ACKNOWLEDGMENT | ii | | | ABSTRACT | viii | | 1. | GENERAL | 1 | | 2. | FOOTPRNT MODULE | 5 | | II. | MIRVDUMP MODULE | 110 | | 3. | POSTALOC MODULE | 111 | | | Part II | | | 4. | PLANOUT MODULE | 261 | | | 4.1.1 Sortie Completion. 4.1.2 Sortie Change. 4.1.3 External Interface. 4.1.4 Modes of Execution. 4.2 Input. 4.2.1 RECALC Mode Input. 4.2.2 NonRECALC Mode Input. 4.3.1 Sortie Completion Output. 4.3.2 Sortie Change Output. 4.3.3 External Interface Output. 4.3.4 Concept of Operation. 4.5 Identification of Subroutine Functions. 4.5.1 Sortie Completion Function. 4.5.2 Sortie Change Function. 4.5.3 External Interface Function. 4.5.4 Subroutine ENTMOD. 4.7.1 Subroutine CLINDATA. 4.7.2 Intentionally Deleted. 4.7.3 Subroutine GEOGET. 4.7.4 Subroutine GEOGET. 4.7.5 Subroutine WEPDATA. 4.7.6 Intentionally Deleted. 4.8.1 Subroutine ALTERR. 4.8.1 Subroutine ALTERR. 4.8.2 Subroutine ADJUST. 4.8.3 Subroutine CHGTIM. | 261
261
261
262
262
262
263
263
263
263
263
267
267
267
271
271
294
308
310
312
319
324
335
343
376.6 | ## ILLUSTRATIONS (PART II) | N | lumber | | Page | |---|--------|---|------| | | 59 | STRIKE Tape Format | 266 | | | 60 | STRIKE Format (A and B Cards) | 268 | | | 61 | PLANOUT Module Macro Flow | 270 | | | 62 | Subroutine ENTMOD | 295 | | | 63 | Subroutine CLINDATA | 309 | | 1 | 64 | Intentionally Deleted | 311 | | • | 65 | Subroutine GEOGET | 313 | | | 66 | Subroutine SNAPCON | 321 | | | 67 | Subroutine WEPDATA | 325 | | | 68 | Intentionally Deleted | 333 | | • | 69 | Subroutine PLNTPLAN | 336 | | | 70 | Subroutine ALTPLAN | 347 | | | 70.1 | Subroutine ALTERR' | 376. | | | 71 | High-Altitude Adjustment | 380 | | | 72 | Low-Altitude Adjustment | 380 | | | 73 | Increase In Low-Altitude Flight | 381 | | | 74 | Subroutine ADJUST | 384 | | | 75 | Subroutine CHGTIM | 394 | | | 76 | Subroutine DECOYADD | 399 | | | 77 | Subroutine DISTIME | 407 | | | 78 | Subroutine FINDME | 412 | | | 79 | Subroutine FLTSORT | 417 | | | 80 | Subroutine FLYPOINT | 425 | | | 81 | Subroutine INITANK | 427 | | | 82 | Subroutine KERPLUNK | 429 | | | 83 | Determination of ASM Aim Point | 433 | | | 84 | LAUNCH Procedure Outline | 435 | | | 85 | Computation of Flight Path Aim Point | 436 | | | 86 | Subroutine LAUNCH | 438 | | | 87 | Subroutine LNCHDATA | 440 | | | 88 | Subroutine PLAN (Macro Flowchart) | 450 | | | 89 | Subroutine PLAN Block 20: Determine Type of Plan | 452 | | | 90 | Subroutine PLAN Block 24: Initialize Plan | 454 | | | 91 | Subroutine PLAN Block 25: Post Launch Event | 455 | | | 92 | Subroutine PLAN Block 26: Post Refuel Events | 457 | | | 93 | Acceptable Locations for Refuel Area (Shaded Section) | 462 | | | 94 | Subroutine PLAN Block 27: Initialize Plan With | | | | | Respect to GOLOW Range | 464 | | | 95 | Subroutine PLAN Block 30: Process Precorridor Legs | | | | | and Apply GOLOW1 | 465 | | | 96 | Example of Precorridor Legs | 468 | | | 97 | Subroutine PLAN Block 31: Post Corridor Events | 470 | | | 98 | Subroutine PLAN Block 40: Adjust /OUTSRT/ for ASM | , ,, | | | | Events | 474 | | | 99 | Illustration of ASM Event Adjustment | 479 | Table 6. (Part 2 of 2) | Tape Name | Field Name | /DEFVAR/Index | |------------|------------|---------------| | ABTAPE(B) | BECM | 42 | | ABTAPE(B) | BWAR | 43 | | ABTAPE(B) | BCRA | 44 | | ABTAPE(B) | BPTC | 45 | | ABTAPE(B) | BTCC | 46 | | ABTAPE(B) | BRFC | 47 | | ABTAPE(B) | BTSK | 48 | | ABTAPE(B) | внов | 49 | | ABTAPE(B) | BYLD | 50 | | ABTAPE(B) | BCEP | 51 | | ABTAPE(B) | BCOW | 52 | | STRIKE | SATT | 53 | | STRIKE | SGNM | 54 | | STRIKE | SWNM | 55 | | STRIKE | SLNM | 56 | | STRIKE | SLLT | 57 | | STRIKE | SLLN | 58 | | STRIKE | SLTM | 59 | | STRIKE | SAZM | 60 | | ABTAPE (A) | ABNO | 61 | | ABTAPE(B) | BATT | 62 | Table 7. PLANOUT Module Internal Common Blocks (Part 1 of 21) | Block | Array or Variable | Description | |-------|-------------------|---| | ADVRB | | The contents of this block are an input clause summary. The variables are either switches which indicate the presence of certain clauses, the "index" or ordinal of the adverb in the "verb adverb array" in the input tables (see MM 9-77, Volume I), a count of a certain type of adverb, or the "pointer" to the beginning of the clause in the input. | | | RECSW | True if RECALL mode | | | STRSW | True if STRIKE tape is desired | | | ABSW | True if ABTAPE is desired | | | CHNGSW | True if Sortie Change function is to be used | | | ISTRA | Index of first STRIKE SETTING clause | | | LSTRA | Index of last STRIKE IF clause | | | IABA | Index of first ABTAPE SETTING clause | | | LABA | Index of last ABTAPE IF clause | | | IFCHNG | Index of first sortie change clause | | | LCHNG | Index of last sortie change clause | | | IMIST | Index of first MISTME clause | | | NMIST | Number of MISTME clauses | | | IMCOR | Index of first MSLCOR clause | | | NMCOR | Number of MSLCOR clause | | | IGTIME | Pointer to GAMETIME clause | | | IFUNCO | Pointer to FUNCOM clause | | | IONPR | Pointer to ONPRINTS clause | Table 7. (Part 2 of 21) | Block | Array or Variable | Description | |----------|----------------------|--| | ARTIME | ARTIME(50) | Earliest bomber arrival time at refuel area I | | | NBUDREF | Number of "buddy" refuelings required | | | NBOMBREF (50) | Number of bombers assigned to refuel area I | | | NTANKREF (50) | Number of tankers assigned to refuel area I | | | IARVLS/ARVLS(2,1000) | ARVLS(1,I) = time of the Ith bomber refuel processed by PLNTPLAN; IARVLS(2,I) = the refuel area for that bomber refuel | | ASMARRAY | ALAT(14) | Aim point latitude | | | ALON(14) | Aim point longitude | | | IFLY(14) | Fly point flag | | | IDIS(14) | Distance from fly point to ASM target | | | IORD(14) | Sort index | | | JAY | Index communicated to PREFL1, PREFL2 | | | DIST | Distance communicated to PREFL1, PREFL2, POSTFLY | | CALLSW | | Each switch
in this block is set to true after the indicated subroutine is executed. Its purpose is to prevent subsequent executions | | | WDSW | Switch for WEPDATA | | | CORSW | Switch for GEOGET | | | LNDSW | Switch for LNCHDATA | | CONTR1* | ICHANGE | Switch for FLTSORT | ^{*}The following variables in this common block are no longer used: LREAD(2), MBOM, MMIS, IST, LTST, INDSK, IOUTDSK, INDSK, INDSKM, and IOUTDSKM. Table 7. (Part 3 of 21) | Block | Array or Variable | Description | |----------|-------------------|--| | CONTROL | LSIDE | Side whose sorties are being used (1 = BLUE, 2 = RED) | | CORCOUNT | IH | Points to line of /HAPPEN/ where current corridor begins | | | KC | Number of lines in /HAPPEN/ describ-
ing current corridor | | | ЈН | Points to line of /HAPPEN/ where current dependeration corridor begins | | | LC | Number of lines in /HAPPEN/ describing dependeration corridor | | CORRC1 | MCORCH1 | Maximum number of penetration corridors | | | IDEFDST(30) | Total precorridor defended distance | | | IMPRTD(30,3) | Order of importance of attrition per nautical mile | | | ATPDST(30,3) | Average attrition per nautical mile in the Jth corridor, Ith leg | | CORRCHAR | | Penetration corridor characteristics | | | PCLAT(30) | Orientation point latitude | | | PCLONG(30) | Orientation point longitude | | | RPLAT(30) | Origin latitude | | | RPLONG(30) | Origin longitude | | | ENTLAT(30) | Entry latitude | | | ENTLONG(30) | Entry longitude | | | CRLENGTH (30) | Distance from entry to origin | | | KORSTYLE(30) | Parameter to adjust mode of corridor penetration | Table 7. (Part 4 of 21) | Block | Array or Variable | Description | |----------|-------------------|--| | CORRCHAR | ATTRCORR(30) | High-altitude attrition per nautical mile, unsupressed | | | ATTRSUPF(30) | High-altitude attrition per nautical mile, suppressed | | | HILOATTR(30) | Ratio low- to high-altitude attri-
tion (less than one) | | | DEFRANGE(30) | Characteristic range of corridor defense (nautical miles) | | | NPRCRDEX (30) | Number of attrition sections | | | DEFDISTX(30,3) | Length of attrition section | | | ATTRPREX(30,3) | Attrition per nautical mile of attrition section | | DATEOFC | CDAT (14) | Values to be printed as CHANGE DATE in Bomber and Missile detailed plans | | | NDATA | Number of corridors | | DECA | DELDIS(6) | Decoy coverage distance | | | LPRIORITY(20) | Possible decoy launch priority | | | LMHT(90) | Possible decoy launch event number | | | NDCYRQ(20) | Pointer to array DELDIS | | | NPSLN | Number of possible decoy launches | | | NUMDCOYS | Number of decoys available | | DINDATA | HDT(90) | Time for detailed history of event I | | | KPL(90) | Place of event I | | | JTP (90) | Event type of event I | | | HLA(90) | Latitude of event I | | | HLO(90) | Longitude of event I | | | TZT(90) | Weapon offset latitude of event I | | | | 277 CH-2 | Table 7. (Part 5 of 21) | Block | Array or Variable | Description | |--------------------|-------------------|---| | DINDATA
(cont.) | TZN(90) | Weapon offset longitude of event I | | (conc.) | PA(90) | Probability of arrival at target of event I | | | MHT | Total number of lines in detailed plan | | | NPL | Number of planned events | | DINDT2 | CMT (90) | Cumulative time of event I | | | IWH(90) | Warhead type index of event I | | DISTC | DISTC(20) | Distances between target events | | DPENREF | DPLAT(50) | Depenetration latitude | | | DPLONG(50) | Depenetration longitude | | | QFLAT/RFLAT(20) | Refuel point latitude | | | QFLONG/RFLONG(20) | Refuel point longitude | | EVCOM | TELAPSE | Elapsed time to current event | | | ICEV | Event count to current event | | | EVLAT | Latitude of event | | | EVLONG | Longitude of event | | EVENTS | LAUNM | Missile launch code | | | LAUNB | Bomber launch code | | | LEREFUEL | Refuel code | | | LOCLATTR | Local attrition or drop bomb event code | | | LAUNASM | Launch ASM event code | | | LAUNDCOY | Launch Decoy event code | Table 7. (Part 6 of 21) | Block | Array or Variable | Description | |----------------|-------------------|---| | EVENTS (cont.) | LANDHO | Recovery event code | | (cont.) | LOHI | Change Altitude event code | | | MISSATTR | Missile attrition event code | | | LEGDOG | Dogleg event code | | | LABORT | Abort event code | | | LENTEREF | Enter refuel area event code | | | LEAVEREF | Leave refuel area event code | | | IGOHI | Go to high altitude event code | | | IGOLOW | Go to low altitude event code | | GAMETIME | KDAY | Day of game | | | KMON | Month of game | | | KYEAR | Year of game | | | HHR | H-Hour | | GRPSTF | IPAY(250) | Weapon group payload index | | | ITYPEX (250) | Weapon group type index | | | IREGON(250) | Weapon group region | | | GSBLX(250) | Weapon group prelaunch survival probability | | | GPKNA (250) | Single shot kill probability against naval targets for weapon group I | | | IGCLS (250) | Weapons group class index | | | IGLERT(250) | Weapon group alert status | Table 7. (Part 7 of 21) | Block | Array or Variable | Description | |--------|-------------------|--| | HAPPEN | KOUNT (30) | Number of /HAPPEN/ lines for pene-
tration corridor | | | IHAP(30) | Pointer to first line entry for penetration corridor | | | MOUNT (50) | Number of /HAPPEN/ lines for depenetration corridor | | | JHAP (50) | Pointer to first line entry for de-
penetration corridor | | | JAPTYPE(250) | Attrition section indicator (1,2,3 enter section; 4,5,6 leave section) | | | HAPLAT(250) | Latitude of corridor point | | | HAPLONG(250) | Longitude of corridor point | | | HAPDIST (250) | Distance from previous point | | HILO | ISTOREHI | Number of events in /OUTSRT/ after which GO HIGH occurs | | | ISTORELO | Number of events in /OUTSRT/ after which GO LOW occurs | | | IGOLEFT | Set to 1 if GO LOW range is available after dependeration | | | FACHI | Distance after event ISTOREHI at which GO HIGH is located | | | FACLO | Distance after event ISTORELO at which GO LOW is located | | | GOLO | Amount of GOLOW range remaining for dependeration | | ICLASS | IBOMBER | Bomber class index | | | ITANKER | Tanker class index | | | | | Table 7. (Part 8 of 21) 11.7 | Block | Array or Variable | Description | |--------|-------------------|---| | IDP | IDP(2) | Depenetration corridor index number as reassigned when last target is an ASM target | | IFSCOM | ISTPAR | Number of SETTING/IF clause pairs for STRIKE tape | | | JSIF(100) | Pointers to IF clauses for STRIKE tape | | | JSSET(100) | Pointers to SETTING clause for STRIKE tape | | | IABPAR | Number of SETTING/IF clause pairs for ABTAPE | | | JABIF(100) | Pointers to IF clauses for ABTAPE | | | JABSET (100) | Pointers to SETTING clauses for ABTAPE | | IFUNC | JFUNC(20) | Function codes input (alphabetic) | | | INDFUNC(20) | Numeric function codes | | IGO | IG0800 | Set to 1 for degenerate target area | | INDATA | INDATA | Side (1=Blue, 2=Red) | | | INBASE | Launch base index | | | INDV | Vehicle index | | | ILAST | Number of MIRVs per missile | | | ITYPE | Weapon type index | | | ICLZSS | Weapon class index | | | IRZG | Weapon group region | | | IZLERT | Weapon group alert status | Table 7. (Part 9 of 21) | <u>Block</u> | Array or Variable | Description | |--------------|-------------------|---| | IOUT | LPAYLOAD | Index of current payload | | | LREF | Index of current refuel area | | | LDPEN | Index of current depenetration point | | | KOKO | Index of current ASM type | | | JFCTNO | Function code of current vehicle | | IRF | IRF | Assigned refuel area index | | | NRF | Number of refuel areas | | LASM | U1 | Latitude of beginning point of bomber path | | | V1 | Longitude of beginning point of bomber path | | | U2 | Latitude of end point of bomber path | | | V2 | Longitude of end point of bomber path | | | UAT | Latitude of ASM target | | | VAT | Longitude of ASM target | | | | | # Table 7. (Part 10 of 21) | Block | Array or Variable | Description | |----------|-------------------|--| | LASM | RASM | Range of ASM | | (cont.) | RLAT | Latitude of ASM aim point | | | RLONG | Longitude of ASM aim point | | LASREF | LASREF | Reference Code (IDS) of last non-
tanker sortie | | LAUNSNAP | INRANGE | Set to zero if ASM target is in range of flight path; otherwise to one | | | FRACPATH | Fraction of total path at which ASM is launched | | MH2 | MHMIN(2) | Lower plot markers for sortie | | | MHMAX(2) | Upper plot markers for sortie | | MISCT | MISCT | Missile booster count | | | MTARGCT | Missile target count | | MODE | MODE | 1 for high altitude, 4 for low altitude | | NOFSYS | NOFSYS (100) | Offensive system type index | Table 7. (Part 11 of 21) | Block | Array or Variable | Description | |--------|-------------------|--------------------------------------| | OUTSRA | INDR(10) | Change indicator for targets | | | DLTA(10) | Change in time information | | | ICTIME | Change time flag | | OUTSRT | ISORTN | Sortie Number | | | IOUTSRT | Sortie Number | | | MYGROUP | Weapon group index | | | MYCORR | Penetration corridor index | | | INDVEH | Vehicle index | | | IREF | Refuel index | | | IDPEN | Depenetration corridor index | | | IPAYLOAD | Payload table index | | | LNCHBASE | Launch base index number | | | ITYP | Weapon group type index | | | BLAT | Launch base latitude | | | BLONG | Launch base longitude | | | NHAP | Number of sortie events | | | IBTYPE(14) | Event type | | | OBLAT(14) | Latitude of event | | | OBLONG(14) | Longitude of event | | | DLAT(14) | Target offset - in degrees latitude | | | DLONG(14) |
Target offset - in degrees longitude | Table 7. (Part 12 of 21) | Block | Array or Variable | Description | |---------|-------------------|--| | OUTSRT | IBJEC(14) | Event place code | | (cont.) | IBDES(14) | Target DESIG | | | IBTSK(14) | Task code of target | | | IBCTY(14) | Country code of target | | | IBFLG(14) | Target FLAG | | | ATTROUT(14) | Local attrition | | | SURVOUT(14) | Cumulative survival probability | | | LXMYHOB(1) | Height of burst indicator | | | GOLOW1 | Low altitude range available for use in corridor | | | GOLOW2 | Low altitude range available for use before first target | | | GOLOW3 | Low altitude range available for use after first target | | | SPDLQ | Speed at low altitude | | | SPDHI | Speed at high altitude | | | RANGX | Range of vehicle | | | RANGREF | Refueled range of vehicle | | | DELAY | Delay of vehicle launch | | | IRG | Vehicle launch region | | | ILRT | Vehicle alert status | | | IDBOMBER | Vehicle identification | | | AVAILOW | Available low altitude range | Table 7. (Part 13 of 21) | Block | Array or Variable | Description | |----------------|-------------------|--| | OUTSRT (cont.) | RNGDEC | Range decrement at low altitude | | (conc.) | DRECOVER | Distance to recovery | | | DISTLEGO | Distance to origin | | PAYSTF | NOBOMB1 (40) | Number of bombs of type 1 (number of RVs for missiles) | | | IWHD1(40) | Warhead index of bomb type 1 | | | NOBOMB2 (40) | Number of bombs of type 2 | | | IWHD2 (40) | Warhead index of bomb type 2 | | | NASM(40) | Number of ASMs | | | IASM(40) | Warhead index of ASM | | | NPCM(40) | Number of counter measures | | | NPDCY (40) | Number of decoys | | | NAPDCY (40) | Number of area decoys | | | IMIRV(40) | MIRV system identifier | | | PYALT (40) | Weapon release altitude (bombers) | | | PNAME (100) | Payload name | | | NPAX | Number of payloads | | POLITE | S1 | Latitude of beginning interpolation point | | | Т1 | Longitude of beginning interpolation point | | | S2 | Latitude of interpolation end point | | | Т2 | Longitude of interpolation end point | ## Table 7. (Part 14 of 21) | Block | Array or Variable | Description | |----------------|-------------------|--| | POLITE (cont.) | FACTOR | Interpolation factor or fraction | | (cont.) | SR | Latitude of interpolated point | | | TR | Longitude of interpolated point | | PPINFO | NDUMCORR | Tactical aircraft corridor index | | | GOLOX1 | Saved low altitude range available for use in corridor | | | GOLOX2 | Saved low altitude range available for use before first target | | | GOLOX3 | Saved low altitude range available for use after first target | | | INDEX | Bomber plan index equals group number plus 100 times corridor index plus 10000 times sortie number | | | NSORTIES | Total number of bomber plans processed | | | INDXX | Group weapon type index | | | GOGO | Saved low altitude range available for use in corridor | | | MHIST | Maximum number of entries into history table | | | DUST | Distance bomber traveled during first history event | | | LXIDPCHK(2) | Logical area indicating if depenetration corridor is used. | | PPXX | ILAUNDEX (90) | Number of decoys launched | | | TIMELAUN(90) | Time of decoy launch | | | DISTORE(90,6) | Distance traveled by decoy | | | HDTX(90) | Temporary line array | Table 7. (Part 15 of 21) | Block | Array and Variable | Description | |-----------------|--------------------|--| | PPXX
(cont.) | KPLX(90) | Temporary place array | | (conc.) | JTPX (90) | Temporary event number array | | | HLAX(90) | Temporary latitude array | | | HLOX (90 | Temporary longitude array | | | TZTX(90) | Temporary offset latitude array | | | TZNX (90) | Temporary offset longitude array | | | IWHX (90) | Temporary warhead index array | | | PAX(90) | Temporary probability of arrival array | | | CMTX (90) | Temporary cumulative time array | | PREVNT | PRLAT | Latitude of previous event | | | PRLONG | Longitude of previous event | | PRNCON | INDEXPR(15) | Print request number | | | JAGROUP (15) | First group for request | | | JACORR(15) | First corridor for request | | | JSSORT(15) | First sortie for request | | | LAGROUP (15) | Last group for request | | | LACORR(15) | Last corridor for request | | | LASORT (15) | Last sortie for request | | | KFREQ(15) | Frequency for request | | | NREQ | Number of requests | | PSW | STPRIN | True if STRIKE tape print requested | | | ABPRIN | True if ABTAPE print requested | | | ABUNIT | Report code for ABTAPE print | | | | | Table 7. (Part 16 of 21) | Block | Array or Variable | Description | |----------|-------------------|---| | RECBAS | RCBLAT(50,4) | Recovery base latitude* | | | RCBLON(50,4) | Recovery base longitude* | | | INDBAS(50,4) | Recovery base name | | | INDCAP(50,4) | Recovery base capacity* | | | DISTR(50,4) | Distance to recovery * | | | TOF(50,4) | Time of flight to recovery | | RECOVERY | NAMECAP (200,3) | <pre>J=1, Recovery base name J=2, Recovery base capacity J=3, Number of aircraft that launched at recovery base</pre> | | | NUSED(200) | Working array that defines the number of aircraft arriving at each base for a given group | | | IREC | Logical unit containing recovery base data | | | NREC | Number of unique recovery bases | | | NBOMGP | Number of bomber groups | | | NMSGRP | Number of missile groups | | RL | RL | Decoy low-altitude range | | | RH | Decoy high-altitude range | | SNAPON | NAP (15) | Set to three for active print I; set to one for inactive print I | ^{*} Indexed for each of four bases assigned to each dependeration point. Table 7. (Part 17 of 21) | Block | Array or Variable | Description | |-------|-------------------|---| | TANKA | IINDEXTK(60) | Tanker base index | | | TKRLAT (60) | Latitude of tanker base | | | TKRLONG(60) | Longitude of tanker base | | | IIREFTK(60) | Refuel area for tankers where $N > 0$ implies must refuel at area n | | | NTKPSQN(60) | Number of tankers in squadron at base | | | NALRTNK (60) | Number of alert tankers at base | | | TANKSPP (60) | Speed of tankers at base | | | TKDLYALT (60) | Delay for alert tankers at base | | | TKDLYLN(60) | Delay for non-alert tankers at base | | | TKTTOS (60) | Total time on station | | | IITYPTK(60) | Tanker type index | | | TRANGX (60) | Tanker range | | TANKB | COST(60,50) | Distance between tanker base I and refuel area J | | | SOURCE (60) | Number of tankers at base I to be automatically assigned | | | ISOL(110) | The Ith nonzero element in the final VAM solution | | | RBASLOC(110) | Tanker base corresponding to the Ith solution element | | | CBASLOC(110) | Refuel area corresponding to the Ith solution element | | | NSOL | Number of nonzero elements in VAM solution | Table 7. (Part 18 of 21) | Block | Array or Variable | Description | |---------------|-------------------|---| | TANKB (cont.) | RMAX | Number of rows (tanker bases) in VAM problem | | | LXIRCHK(2) | Logical array true if base not auto-
matically allocated | | | IRCDIF | Number of bases for which LXIRCHK is true | | | DISTREF(50) | Distances from current tanker base to refuel area I | | TANKER | INDEXTK | Tanker index | | | TKLAT | Tanker latitude | | | TKLONG | Tanker longitude | | | IREFLK | Tanker refuel area index | | | NPSQNTK | Number of tankers per squadron | | | NALRTK | Number of alert tankers | | | SPEEDTK | Tanker speed | | | DLYALTK | Delay for alert tankers | | | DLYNLTK | Delay for nonalert tankers | | | TTQS | Total time on station | | | ITYPETK | Tanker type index | | | TANKRNGE | Tanker range | | TEMPO | DT (50) | Distance or time temporary storage | | | JT (50) | Event type temporary storage | | | TLT (50) | Latitude temporary storage | | | TLN(50) | Longitude temporary storage | | | LPL (50) | Place index temporary storage | | | | | Table 7. (Part 19 of 21) | Block | Array or Variable | Description | |----------|-------------------|--| | TIMELINE | LXITIM(2) | Packed logical array: True if type of CORMSL is "line" | | | CORMSLX (40) | Percent flight complete or time on line | | | ZLAT(50,2) | Latitude of timing end points | | | ZLONG(50,2) | Longitude of timing end points | | | XC(50) | X-coordinate of cross product vector of lining line | | | YC(50) | Y-coordinate of cross product of timing line | | | ZC(50) | Z-coordinate of cross product of timing line | | | DL(50) | Length of timing line | | | NLINES | Number of timing lines | | TSTUFF | | Communication with TOFM | | | XTOFMIN | Minimum time of flight | | | XCMISS | Missile flight parameter | | | XRNGMIN | Minimum range | | | XRANGE | Maximum range | | TYPSTF | | Weapon type data | | | TRANGE(100) | Weapon range | | | TCEP(100) | Weapon CEP at zero range | | | TTOFMIN(100) | Weapon minimum time of flight | | | TCMISS(100) | Weapon missile constant | | | TRNGMN (100) | Weapon minimum range | Table 7. (Part 20 of 21) | <u>Block</u> | Array or Variable | <u>Description</u> | |----------------|-------------------|--| | TYPSTF (cont.) | TREL(100) | Weapon reliability | | (00.0.) | TNAME (100) | Weapon name | | | TFUNCT (100) | Weapon function code | | | TLINT(100) | Weapon launch interval | | | ISMLUN(100) | Number of weapons which may be launched simultaneously | | | TSLOP(100) | Weapon CEP equation slope | | VICINITY | VHB | Bomber cannot go high within VHB miles before target | | | VHA | Bomber cannot go high within VHA miles after target | | | VLB | Bomber cannot go low within VLB miles before target | | | VLA | Bomber cannot go low
within VLA miles after target | | | GOMIN | Bomber cannot fly low for less than GOMIN minutes | | WEPTRN | IWREG | Launch Region | | | MCOM | Launch Country Location | | | IERT | Record Type | | | WBENO | Launch Base BE Number | | | WLNNM | Launch Base Name | | | TBLN | Elapsed Time To Launch - Bombers Only | Table 7. (Part 21 of 21) | Block | Array or Variable | Description | |--------|-------------------|---------------------------------| | WHDSTF | WHDYLD(50) | Warhead yield | | | WHDFRC(50) | Warhead fission/fusion fraction | | | WHDRNG (50) | Warhead range* | | | WHDREL (50) | Warhead reliability* | | | WHDCEP (50) | Warhead CEP at zero range* | | | WHDSPD(50, | Warhead speed* | | | WHDSLP(50) | Warhead CEP equation slope* | ^{*} ASM warhead only THIS PAGE INTENTIONALLY LEFT BLANK 293.2 CH-2 COMMAND AND CONTROL TECHNICAL CENTER WASHINGTON DC F/G 15/7 THE CCTC QUICK-REACTING GENERAL WAR GAMING SYSTEM (QUICK). VOLU--ETC(U) JUN 80 CCTC-CSM-MM-99-77-V4-CH-2 NL AD-A085 635 UNCLASSIFIED 2 or **3** ### 4.7 Subroutine ENTMOD PURPOSE: Driver subroutine for PLANOUT Module ENTRY POINTS: ENTMOD (first subroutine called when overlay PLANOUT is executed) FORMAL PARAMETERS: None COMMON BLOCKS: ADVRB, C15, C30, CALLSW, LASREF, PRNCON, ZEES SUBROUTINES CALLED: ABORT, ALTPLAN, HDFND, INITANK, INSGET, INTRFACE, PLANTANK, PLNTPLAN, RETRV CALLED BY: MODGET ### Method: First the switches in the /CALLSW/ block are set to false. These switches prevent the routines GEOGET, LNCHDATA and WEPDATA from being called more than once. Next the NUMTBL record is retrieved. The reference code of the last nontanker sortie (LASREF) is obtained by cycling the SORTIE chain and saving the reference code of the sortie unless it is a tanker sortie. Now all adverbs are read and switches and pointers in block /ADVRB/ are set accordingly. The ONPRINTS clause is now processed to set values in the /PRNCON/ block. Finally, the appropriate overlays are read in and executed according to switches set by adverbs. If RECALC was input, INITANK, PLNTPLAN and PLANTANK are called. IF ACARD, CCARD or ICARD clauses were included, ALTPLAN is called. And, if STRIKE or ABTAPE were input, INTRFACE is called. Subroutine ENTMOD is illustrated in figure 62. Figure 62. (Part 5 of 13) Figure 62. (Part 6 of 13) Figure 62. (Part 7 of 13) Figure 62. (Part 8 of 13) Figure 62. (Part 9 of 13) Figure 62. (Part 10 of 13) Figure 62. (Part 11 of 13) Figure 62. (Part 12 of 13) Figure 62. (Part 13 of 13) ## 4.7.1 Subroutine CLINDATA PURPOSE: To initialize common /DINDATA/ ENTRY POINTS: CLINDATA FORMAL PARAMETERS: None COMMON BLOCKS: DINDATA SUBROUTINES CALLED: None CALLED BY: PLAN, PLANTANK Method: Each word in common /DINDATA/ is set to zero. Subroutine CLINDATA is illustrated in figure 63. Figure 63. Subroutine CLINDATA CONTENTS OF THIS PAGE INTENTIONALLY DELETED 310 CH-2 CONTENTS OF THIS PAGE INTENTIONALLY DELETED 311 CH-2 ## 4.7.3 Subroutine GEOGET PURPOSE: Collect geography data and store it in appropriate common blocks ENTRY POINTS: GEOGET FORMAL PARAMETERS: None COMMON BLOCKS: C10, C15, C30, CALLSW, CORRCHAR, DPENREF, HAPPEN, RECBAS SUBROUTINES CALLED: DISTF, HDFND, HEAD, NEXTTT, RETRV CALLED BY: ALTPLAN, PLNTPLAN ## Method: After checking for a previous call, this subroutine retrieves the penetration corridor header. Then it retrieves each penetration corridor. For each corridor it stores information in the /CORRCHAR/ block. Further, it retrieves the doglegs of each corridor which provide data for both the /CORRCHAR/ and /HAPPEN/ blocks (see section 4.8.13, subroutine PLAN). Next the header for depenetration corridors is retrieved. Each depenetration corridor is retrieved along with its doglegs and the data stored in blocks /DPENREF/ and /HAPPEN/. Recovery bases linked to the corridors are also retrieved and the associated data store in block /RECBAS/. The header for recovery bases is now retrieved and the latitude and longitude of each base is saved in block /RECBAS/. Finally all refuel points are stored in block /DPENREF/. Subroutine GEOGET is illustrated in figure 65. Figure 65. (Part 5 of 6) 317 Figure 65. (Part 6 of 6) ## 4.7.4 Subroutine SNAPCON PURPOSE: To control the activation of optional prints. ENTRY POINTS: SNAPCON FORMAL PARAMETERS: None COMMON BLOCKS: IFTPRNT, OUTSRT, PRNCON, SNAPON SUBROUTINES CALLED: None CALLED BY: ALTPLAN, PLNTPLAN, PLANTANK #### Method: This subroutine with SNAPIT and SNAPOUT provides the capability for optional printing. SNAPCON uses the ONPRINTS clause information to control the activation of prints during processing. SNAPIT is called wherever an optional print is to be issued; SNAPIT, in turn, calls SNAPOUT to do the actual printing. For each input sortie, SNAPCON checks the print request list with a particular value of a print control parameter, say group, to determine which prints are to be activated. Let x be the value of the print control parameter; e.g., the group number on the current input record. Suppose that a = the starting group and b = the finishing group as specified on the print request card. Then x is checked to determine whether it is in the interval a to b. Either a or b, or both, may be blank or zero on the control card. Table 8 lists the possible values of a and b, and the value that x should assume if the print is to be active in each of these cases. Let a_m be the minimum value x can have and b_m be its maximum value. Then the following single text of x suffices to determine if x is such that the print is active: $$a' + a_m^L(a') > x \le b' + a'L(b') + b_m^L(a')$$ where L(x) = 1 if x = 0 and is 0 otherwise. For each print number (1 to 15) which is to be active for the current plan, SNAPCON sets the corresponding element(s) in the NAP array to 3. Subroutine SNAPCON is illustrated in figure 66. Table 8. Possible Values of a and b | <u>a</u> | <u>b</u> | VALUE OF x FOR ACTIVE PRINT | |----------|----------|-----------------------------| | 0 | 0 | any value | | a.' | 0 | x = a' | | 0 | ъ' | any value | | a' | ъ' | $a' \leq x \leq b'$ | | | | | Figure 66. (Part 3 of 3) #### 4.7.5 Subroutine WEPDATA PURPOSE: To collect weapon associated data and store it in appropriate common blocks ENTRY POINTS: WEPDATA FORMAL PARAMETERS: None COMMON BLOCKS: C10, C15, C30, CALLSW, GRPSTF, PAYSTF, TYPSTF, WHDSTF SUBROUTINES CALLED: ABORT, HDFND, HEAD, NEXTTT, RETRV CALLED BY: ALTPLAN, INTRFACE, PLNTPLAN ## Method: After checking for a previous call, this subroutine retrieves each of the warhead headers (CLASS = BOMB, ASM, RV, MRV and MIRV) and all entries beneath each header. As each entry is retrieved its data, (YIELD and FFRAC) are stored in block /WHDSTF/, additional data is stored when CLASS = ASM. The reference code is also saved in array LREFWHD. Next the payload table header is retrieved and each payload table is examined. If it is different from all previously stored payload tables, it is stored in block /PAYSTF/. Otherwise a pointer to the previous table is held in LPAYN. The headers for missile weapons and the bomber weapons are now retrieved and each type entry beneath them accessed. The data from each type entry is stored in block /TYPSTF/ and its reference code saved in LREFTYP. Finally, the weapon group header is obtained and each weapon group record is retrieved. Group data is saved in block /GRPSTF/. In addition, the LREFTYP and LREFPAY arrays are used to set type and payload indexes respectively. Subroutine WEPDATA is illustrated in figure 67. Figure 67. (Part 5 of 7) Figure 67. (Part 6 of 7) Figure 67. (Part 7 of 7) CONTENTS OF PAGES 332-334 INTENTIONALLY DELETED Figure 69. (Part 2 of 7) Figure 69. (Part 3 of 7) Figure 69. (Part 4 of 7) Figure 69. (Part 5 of 7) Figure 69. (Part 6 of 7) Figure 69. (Part 7 of 7) # 4.8.1 Subroutine ALTPLAN PURPOSE: Driver for sortie change function. ENTRY POINTS: ALTPLAN FORMAL PARAMETERS: None COMMON BLOCKS: ADVRB, C10, C30, CONTR1, CORRC1, CORRCHAR, ERCOM, GRPSTF, LASREF, OOPS, OUTSRT, TSTUFF, DATEOFC SUBROUTINES CALLED: DATIM, DIRECT, DISTF, DLETE, FINDME, GEOGET, HEAD, INSGET, INSPUT, LNCHDATA, MODFY, NEXTTT, ORDER, PLANBOMB, PLANTMIS, RETRV, SLOG, SNAPCON, SORBOM, STORE, TOFM, WEPDATA, ALTERR CALLED BY: ENTMOD (PLANOUT) Method: User Inputs The user may alter any sortic developed within the QUICK system. Sub-routine ALTPLAN, reads these sortic change requests and updates the data base accordingly. Three adverbs are recognized and are: 'CCARD' -- indicates change strike 'ICARD' -- indicates insert strike 'ACARD' -- indicates add sortie The CCARD Clause. The general form of the CCARD (see UM 9-77, Volume IV for complete discussion) is: CCARD sortie number, desig1, desig2 [, hob, dec, rac, tchange, asm] * caloff, dlatoff, dlongoff The first three parameters specify the action to be performed and must be entered for each adverb. The "sortie number" indicates which sortie is to be changed. Various modes of entries for the target DESIG's are: - o "desigl" will be dropped when "desig2" is blank (that is, a comma appears in lieu of a target DESIG) - o Strikes are replaced when both "desigl" and "desig2" are nonblank and not equal. "desig1" will be replaced by "desig2" (and if a complex, it must be the representative target) Second subroutine of overlay PLNT. This overlay performs both sortic completion and sortic change functions. The sortic change function driver is ALTPLAN. o When "desigl" equals "desig2", elements of the strike are changed. This allows a change in down time, height of burst, offset characteristics or dependentation corridor. Following "desig2" parameters that may be changed are optional. These options come in two collections. In each collection the individual parameters may be omitted but their preceding commas must still appear. The first collection contains the options of changing the height-of-burst, specifying a new dependentation corridor, suppressing recalculation of attrition, and altering the flight time. The second collection permits the definition of target
offset (DEGREES, MINUTES, SECONDS, DIRECTION (N,S,E,W) OR ZERO). This collection must be introduced by the asterisk (*) operator. Also, if no options are used from the first collection, default commas are not required. Similar logic applies if the fourth, or third and fourth, or second, third or fourth options are not employed. The ICARD Clause. The general form of the clause is "desig2" will be inserted after "desig1". If "desig1" is omitted (two commas after the sortie number), "desig2" will become the first target of the sortie. The discussion of optional information for the CCARD clause on new targets applies to "desig2". The ACARD Clause. This clause is used to add nonMIRV missile sorties. This clause has the general form: Generally, all comments concerning the CCARD clause apply to the ACARD clause. Note, that no sequence number is supplied; PLANOUT will supply the correct value. "group" is the weapon group number containing the launch base. "siteind" is the INDEXNO of the site from the weapon group. "isal" is the salvo number to be associated with the added sortie. If not input, "isal" will default to zero for non-salvoed sorties and to one for salvoed sorties. "tlaun" is the delay time, in hours, to be applied before launch of the sortie. For non-salvoed sorties, the launch time is simply h-hour + "tlaun", assuming no MISTIME/MSLCOR clauses were input. For salvoed missiles, the launch time is h-hour + ("isal" -1) * LCHINT/60. + "tlaun". If simultaneous launches are desired for salvoed sorties, "isal" must be repeated for each round which is to be salvoed, i.e., if SIMLAUNCH is i, the missile salvo number j would be repeated i times in order to have i weapons launch at (j-1)*LCHINT/60. + "tlaun". Processing within ALTPLAN closely follows user requests and is described below. #### General This subroutine is best followed by reference to figure 70 as much of the logic is involved in data checking of input clauses. After preliminary calls to obtain the necessary data for execution and to FINDME which retrieves desired group, sortie and target records, the subroutine begins to process the input clauses one at a time. #### ACARD Processing If the clause encountered is an ACARD clause, the subroutine checks the clause for errors. In the process of this check the desired target and group records are retrieved by FINDME. The last nontanker sortie is now retrieved. The range to the target is checked for system limits and the time of flight, salvo, and launch time calculated. The values for the new ASSIGN (record type 70) record are stored in /C30/ and STORE is called. Finally, the values for the SRTEVA (record type 50) record are stored in /C30/ and STORE is called. When all record storage is complete, PLANTMIS is called to complete the sortie. Then all sorties which occur after the new sortie (i.e., tanker sorties) ar retrieved and modified with their sortie numbers incremented. ## CCARD and ICARD Processing If the clause encountered in processing is a CCARD or ICARD clause, all remaining clauses are checked to see if they involve the same sortie. All such clauses (all those with the same sortie number) are then processed before any clauses involving other sorties are processed. When the first set of change clauses (CCARD and/or ICARD) for any sortie are processed, the contents of common block /CORRC1/ are calculated. This block contains information on defended areas of penetration corridors for subroutine FLTSORT. Each applicable clause is error checked in turn. In the process FINDME retrieves the appropriate sortie table (SRTYTB). Furthermore, unless the first input DESIG value is blank, the TARCDE record corresponding to the target identified by the first input DESIG value is retrieved and the first attendent weapon assignment (ASSIGN) from the proper group found. Alternately, the user may have entered a strike number and this number is used to find the desired strike and, therefore, DES1. The remainder of the process depends upon whether the clause was a CCARD or ICARD clause and the values of the two DESIGs input (DES1 and DES2). In the case of a CCARD the second DESIG(DES2) is checked. If DES2 is blank, the ASSIGN record retrieval above is deleted. If DES1 equals DES2, the subroutine checks on which data items have been modified and then the ASSIGN, SRTEVA and SRTYTB records are modified as required. If DES1 is not equal DES2 and DES2 is a legal target DESIG, the old ASSIGN record is deleted and the process proceeds as in an ICARD below. For an ICARD (or from a CCARD above), the process is to create a new ASSIGN and SRTEVA record in the proper chain order. This order is established by the value of DES1. If DES1 is blank, the new assignment appears as the first assignment event. In any case the target list record for DES2 is retrieved and the new ASSIGN and SRTEVA records stored as per the input clause. When all clauses pertaining to a particular sortie have been processed, the subroutine carries out the completion process for that sortie as follows: If the sortie is a missile sortie PLANTMIS is called. In the case of a bomber sortie the process is more complex. The sortie is completely read into the /OUTSRT/ block. Then, unless specified otherwise by the user, the FLTSORT subroutine is called to recalculate flight time parameters. The PLANBOMB is called to complete the sorties and SORBOMB to update the integrated data base. At the end of all processing, ALTPLAN produces requested sortie prints if RECALC mode is not active. Subroutine ALTPLAN is illustrated in figure 70. Figure 70. Subroutine ALTPLAN (Part 1 of 35) Figure 70. (Part 2 of 35) Figure 70. (Part 3 of 35) Figure 70. (Part 4 of 35) Figure 70. (Part 5 of 35) Figure 70. (Part 6 of 35) Figure 70. (Part 7 of 35) Figure 70. (Part 8 of 35) Figure 70. (Part 9 of 35) Figure 70. (Part 10 of 35) Figure 70. (Part 11 of 35) Figure 70. (Part 12 of 35) Figure 70. (Part 13 of 35) Figure 70. (Part 14 of 35) Figure 70. (Part 15 of 35) Figure 70. (Part 16 of 35) Figure 70. (Part 17 of 35) Figure 70. (Part 18 of 35) Figure 70. (Part 20 of 35) Figure 70. (Part 21 of 35) Figure 70. (Part 23 of 35) Figure 70. (Part 24 of 35) Figure 70. (Part 27 of 35) Figure 70. (Part 28 of 35) Figure 70. (Part 29 of 35) Figure 70. (Part 30 of 35) Figure 70. (Part 31 of 35) Figure 70. (Part 32 of 35) Figure 70. (Part 35 of 35) # 4.8.1.1 Subroutine ALTERR <u>PURPOSE</u>: To report errors in sortie change classes ENTRY POINTS: ALTERR FORMAL PARAMETERS: ICLCNT - Ordinal count of clause in error KSW - Type of clause: 1 - ACARD 2 - CCARD 3 - ICARD ICODE - Error message code JDEX - Index for start of clause COMMON BLOCKS: None SUBROUTINES CALLED: INSGET CALLED BY: ALTPLAN Method: The clause in error is rebuilt in CLAUSE by inserting those items found as instructions. After the rebuilding is complete, the reconstructed clause is displayed along with an error message retrieval from the CODE array. Subroutine ALTERR is illustrated in figure 70.1. Figure 70.1 Subroutine ALTERR (Part 1 of 2) CH-2 Figure 70.1. (Part 2 of 2) Figure 77. (Part 3 of 3) 409 ### 4.8.6 Subroutine FINDME PURPOSE: To find TARCDE, SRTYTB and WEPNGP records during the sortie change process ENTRY POINTS: FINDME FORMAL PARAMETERS: INDX - Index for use in search: TGTNUMB for TARCDE records SORTNO for SRTYTB records GROUP for WEPNGP records ISW - selects record searched for: 1 - TARCDE 2 - SRTYTB 3 - WEPNGP 4 - Indicates initializing call to subroutine COMMON BLOCKS: C10, C15, C30, LASREF SUBROUTINES CALLED: DIRECT, HDFND, NEXTTT, RETRV CALLED BY: ALTPLAN ### Method: Subroutine FINDME is called by ALTPLAN to retrieve various types of records which the user has identified in sortie change clauses. Each of the three record types (TARCDE, SRTYTB, and WEPNGP) reside on a chain (LISTXX, SORTIE, and WEPGRP, respectively) in ascending order of their identifier (TGTNUMB, SORTNO, and GROUP, respectively). However, there is no direct way of retrieving an individual record built into the IDS system other than starting at the chain header and cycling the chain until the desired record is found. FINDME is designed to reduce processing time in cases where a number of such retrievals are called for. It does this by establishing reference points along each chain. These reference points are the IDS reference codes of records on the chains. Then, when a record is called for, FINDME can begin the search at a point on the chain closer to the desired record than the header and thus reduce search time. FINDME is designed to reserve up to 100 reference points for each chain. For example, let us say that a sortic change clause referred to sortic number 173 out of 300 sorties. Since the total number of sorties is 300, a reference would be established at every third SRTYTB record on the SORTIE chain starting with SORTNO-1. There would, therefore, be a reference for SORTNO-172. This SRTYTB record (SORTNO-172) would be retrieved and the SORTIE chain cycled until the SORTNO-173 record was found. This would reduce the number of calls to NEXTTT from 173 to 1. Figure 78. (Part 4 of 4) ### 4.8.7 Subroutine FLTSORT PURPOSE: Recalculate bomber attrition and available low altitude range. ENTRY POINTS: FLTSORT FORMAL PARAMETERS: None COMMON BLOCKS: CONTRI, CORRCHAR, CORRCI, DINDATA, DPENREF, GRPSTF, OUTSRA, OUTSRT, PAYSTF, TYPSTF, WHDSTF SUBROUTINES CALLED: DISTF CALLED BY: ALTPLAN ## Method: FLTSORT recalculates bomber's survival probability, attrition, and available low-altitude range, if necessary. Certain changes on sortic change cards, such as addition or deletion of targets from the original sortic, require the altered plan be reevaluated. For minor changes, time or offset, the user selects whether recalculation is desired. The basic logic of subroutine FLTPLAN of module POSTALOC is used for the recalculation. FLTSORT must initialize target values and distances from origin, between targets, and to recovery. If the total distance to be flown exceeds
maximum, an error message is printed and processing of this sortie stops. If any time change between targets has been requested, an effective distance is calculated along with a corresponding effective velocity. The effective velocity is checked to ensure it does not change from the base value by more than a given percent. If limits are exceeded, a maximum time change is computed and stored as the value for use. After initialization the logic and mathematical technique is similar to FLTPLAN (entry FINFLT is not used). Figure 79 illustrates FLTSORT. The list of tanker bases is then scanned to see whether the buddy refuel point is within range of any of them. If not, the closest tanker base is chosen and a new refuel point is computed by interpolation. This point will lie on the line drawn between the tanker base and the original refuel point in such a way that it will be within range of the tanker base. The actual time of arrival at the refuel area is computed, using the CORBOMB parameter if the plan is for a first strike. The earliest arrival time in each refuel area is saved for later use when generating tanker plans (array ARTIME). Also saved for tanker scheduling is the arrival time and refuel area for each bomber (array ARVLS). # Block 27: Initialize Plan with Respect to GOLOW Range (figure 94) The low-altitude range available to the bomber in flying the sortie is specified to PLAN in three separate amounts: the amount during the precorridor legs (G_1) , the amount immediately prior to the first target (G_2) , and finally, the amount immediately following the first target (G_3) . In block 27, these amounts are examined to make certain that the bomber does not fly low for less than 15 minutes. If $G_1 < 15$ * SPDHI, then G_1 is added to G_2 . If $G_2 + G_3 < 15$. * SPDHI, then G_2 and G_3 are set to zero. If the bomber is a tactical or naval aircraft (denoted by the use of corridor 1 or 2), coding blocks 30 and 31 are skipped. # Block 30: Process Precorridor Legs and Apply GOLOW-1 (figure 95) The main sortie processing begins then at block 30 with the processing of the precorridor legs. They must be processed in the opposite direction from the bomber flight beginning at the origin and proceeding backward toward the entry. This is because the available low-altitude range (G_1) is measured backward from the corridor origin. Corridor attrition may be associated with the precorridor legs, and low-altitude range is applied against only those corridor sections where the bomber would experience attrition. Any G_1 remaining is added to G_2 . The processing for this block of coding is perhaps best described by referring first to figure 96 which gives an example of precorridor legs in the most complex configuration allowed. It also shows how this this corridor is described to the module in /HAPPEN/. The corridor consists of eight separate doglegs or nine points, and so is described in nine lines in /HAPPEN/. Those doglegs where the bomber would experience listing the location (latitude and longitude) of each dogleg point in order beginning at the corridor origin and proceeding backward toward the corridor entry, as shown in the figure. With each point the distance from the previous point is also noted. If attrition begins at a point, this is noted by entering a 1, 2, or 3 in array JAPTYPE, depending upon whether this is the first, second, Figure 94. Subroutine PLAN Block 27: Initialize Plan With Respect to GOLOW Range ### 4.8.14 Subroutine PLANBOMB PURPOSE: Cont Control processing of bomber plans ENTRY POINTS: **PLANBOMB** FORMAL PARAMETERS: None COMMON BLOCKS: ADVRB, C30, DECA, DINDATA, DINDT2, EVENTS, MH2, OUTSRT, POLITE, PPINFO, PPXX, RL SUBROUTINES CALLED: DECOYADD, DISTF, DISTIME, INTERP, PLAN, SNAPIT, **SWTCHALT** CALLED BY: ALTPLAN, PLNTPLAN ### Method: The first action of this subroutine is to call subroutine PLAN. Together these two subroutines control the processing of bomber plans. In the discussion that follows, the two subroutines are to be thought of as sequential parts of an integral process. Figure 102 shows a typical path a bomber would take between the time of its launch and its recovery. The bomber is launched from a base, flies to a refuel point or area if refueling is called for, then to a corridor entry point. It may then fly one or more prespecified doglegs (called precorridor legs) which define a penetration route before reaching the point labeled Corridor Origin. From the origin it flies over the target area and its assigned targets in their proper order. It then enters the dependeration corridor which may also consist of one or more doglegs. From there it flies to the recovery point or base. This path may logically be divided into four parts: (1) the launch and refuel portion, (2) the precorridor legs, (3) the target area which is the main part of the plan, and (4) the dependent and recovery portion. In PLANBOMB/PLAN, each bomber sortie is processed in much the same order as it is flown; that is, first the precorridor section events are posted, then those of the target section, and finally, the dependeration and recovery section events. Besides the posting of the target events themselves, the main processing consists of posting events for changes of altitude and decoy launches. All postings for bomber events are made in the arrays of common /DINDATA/. The completed plan is output, and processing begins on the new plan. Figure 102. Path of Typical Bomber Sortie Figure 103. (Part 8 of 9) Figure 103. (Part 9 of 9) ### 4.8.15 Subroutine PLANTMIS PURPOSE: Control processing of missile plans. ENTRY POINTS: PLANTMIS FORMAL PARAMETERS: None COMMON BLOCKS: ADVRB, C10, C30, GRPSTF, TIMELINE, TYPSTF SUBROUTINES CALLED: ATN2PI, DISTF, GLOG, HEAD, MODFY, NEXTTT CALLED BY: ALTPLAN, PLNTPLAN #### Method: The subroutine's main function is to determine the missile launch time based on any timing information provided by the user via MISTME and MSLCOR clauses (subroutine LNCHDATA). First the subroutine checks through all the target assignments. This information is needed since, if there are several targets assigned to a missile and more than one have fixed time assignments, only the first fixed time assignment encountered will be considered. Thus, if a previous fixed time assignment has determined the launch time for the missile, no further calculations need be done to compute the launch time for later reentry vehicles on the missile. If there are no fixed assignments (with timing) on a missile with MIRV payload, the launch time is computed by considering only the data for the target assigned to the first reentry vehicle on the booster. For salvoed missiles, local parameter DELTA is calculated based on salvo number, number of simultaneous launches, and launch interval. DELTA is the amount added to the basic launch time for launch interval constraints. If the weapon is not fixed, PLANTMIS checks the plane type. If the strike is retaliatory (INITSTRK = 2) the complicated time plan is ignored and the launch time is the time specified by FOOTPRNT. If INITSTRK = 1 there are two options. If the missile type has a FLIGHT CORMSL the launch time is computed so that the fraction of the flight specified by CORMSL is completed at time zero. If the missile type has a LINE CORMSL the situation is more complex. The subroutine then calculates whether the missile flight path crosses one of the timing lines input to subroutine LNCHDATA. If the missile crosses a line, the launch time is computed so that the missile crosses the timing line at time equal to CORMSL. If the missile fails to cross any line, the launch time is chosen so that the missile will impact at time zero. Finally, the launch time is stored in attribute SLOW1 and the sortie table (SRTYTB) modified. CH-2 Subroutine PLANTMIS is illustrated in figure 104. Figure 104. Subroutine PLANTMIS (Part 1 of 3) Figure 104. (Part 2 of 3) Figure 107. Subroutine SNAPIT ## 4.8.19 Subroutine SNAPOUT PURPOSE: To perform all optional printing withIn PLANOUT. ENTRY POINTS: SNAPOUT FORMAL PARAMETERS: ILK = Print request number MLK = Print option code COMMON BLOCKS: ASMARRAY, C30, CONTROL, CORCOUNT, DINDATA, DINDT2, DISTC, GRPSTF, HILO, IDP, INDATA, IOUT, IRF, LASM, LAUNSNAP, OUTSRT, OUTSRA, PAYSTF, SPASM, TYPSTF, WHDSTF, DATEOFC SUBROUTINES CALLED: CONVLL, DISTF, GLOG, TIMEME CALLED BY: SNAPIT #### Method: The Users Manual (UM 9-77, Volume IV) describes the optional prints available in PLANOUT (numbered 1 through 15), and the data card format to be used when requesting them. The cards are printed initially by subroutine SNAPCON. Then during processing, subroutine SNAPCON is entered as each new sortie is read in to be processed. SNAPCON scans the list of requests and determines, by matching the group, corridor, and sortie numbers of the incoming sortie against the request list, which prints are to be activated and which are to be inactive during the processing of the record. It communicates this information to subroutine SNAPIT via common block /SNAPON/. This contains a 15-word array NAP, one cell for each print request. The cell is set to 3 for active requests; otherwise it is set to 1. The subroutine SNAPIT is called wherever a particular print might possibly be issued. For example, SNAPIT is called upon to print the detailed plan immediately after this plan has been completed. SNAPIT then checks cell 3 of NAP and issues the print only if the cell is set to 3. It calls on subroutine SNAPOUT to do the actual printing. This separation of subroutines is made because the resulting FORTRAN-produced program is more efficient; SNAPIT and SNAPOUT might logically be treated as one subroutine. SNAPOUT itself contains only printing routines. In some instances, the print option code (MLK), passed with the print request number, may select differing print options within the given print number. Subroutine SNAPOUT is illustrated in figure 108. # 4.10 Subroutine INTRFACE
PURPOSE: Driver subroutine for overlay which creates ABTAPE and STRIKE tapes ENTRY POINTS: INTRFACE FORMAL PARAMETERS: None COMMON BLOCKS: ADVRB, C10, C15, C30, EVCOM, NOFSYS, OOPS, PRNCON, PSW, WEPTRN SUBROUTINES CALLED: ABOUT, DIRECT, HDFND, HEAD, IFSET, NEXTTT, RDCLAUSE, RETRV, STOUT, WEPDATA CALLED BY: ENTMOD (PLANOUT) #### Method: First the print switches in block /PSW/ are set according to block /PRNCON/. Also if the frequency for the ABTAPE print option (13) is not 1, the print report code (ABUNIT) is reset to 42. RDCLAUSE and IFSET are now called to read the GAMETIME, FUNCOM and all IF and SETTING clauses. WEPDATA is now called for weapon data. The sortie header is retrieved and each sortie processed in order. After the last sortie any active tapes have file marks written on them and are rewound. For each sortie the following procedure is followed: TYPFIND is called to set type names and numbers. If ABTAPE is active, ABOUT is called to produce an A-Record. Then each event of the sortie is retrieved. For each event the data in block /EVCOM/ is updated. If the event is a weapon assignment event and STRIKE tape is active, STOUT is called. For any event if ABTAPE is active ABOUT is called for a B-Record. Subroutine INTRFACE is illustrated in figure 115. ^{*} First subroutine of overlay INTR. Figure 115. Subroutine INTRFACE (Part 1 of 5) ### 4.10.1 Subroutine ABOUT PURPOSE: Write records on ABTAPE. ENTRY POINTS: ABOUT FORMAL PARAMETERS: IAB - =1: Produce A-Record =2: Produce B-Record COMMON BLOCKS: C30, DEFVAR, EVCOM, GRPSTF, IFSCOM, MODE, PAYSTF, PLTYP, PSW, TYPSTF, WEPTRN, WHDSTF SUBROUTINES CALLED: CONVLL, FINDTIME, IAZIM, IFUNCT, IGETHOB, INFORM, NOP, NTIME, XSET, XWHERE CALLED BY: INTRFACE #### Method: First data is stored in variable block /DEFVAR/. Depending on whether the call is for an A or B record, different values are filled. The positions in /DEFVAR/ correspond to record fields as delineated in figure 60. For an A-Record, NTIME is called to set the time of launch. For a B-Record, FINDTIME is called and IAZIM is used for missile azimuth and back-azimuth. When all data is stored, all pairs of IF and SETTING clauses are executed. Finally, the desired record is formatted using INFORM and written on the output unit (LTN 16). Subroutine ABOUT is illustrated in figure 116. Figure 116. Subroutine ABOUT (Part 1 of 4) Figure 116. (Part 2 of 4) Figure 116. (Part 3 of 4) Figure 116. (Fart 4 of 4) # 4.10.2 <u>Subroutine FINDTIME</u> PURPOSE: Set times based on input and /GAMETIME/ block. Result is packed into output parameter ENTRY POINTS: FINDTIME FORMAL PARAMETERS: XX - Input Time II - Output time packed as follows Month * 100000000 + Day * 100000 + Hour * 1000 + Minute * 100 + Second COMMON BLOCKS: GAMETIME SUBROUTINES CALLED: None CALLED BY: ABOUT, STOUT Method: Time is set from /GAMETIME/ by adding XX to HHR. Then the subroutine assures that normal limits are observed (i.e., 24 hours/day, etc.) and the result is packed into II. Subroutine FINDTIME is illustrated in figure 117. Figure 119. (Part 3 of 4) Figure 119. (Part 4 of 4) Figure 124. (Part 5 of 5) DTIC ## 4.10.10 Subroutine STOUT PURPOSE: Write records on STRIKE tape ENTRY POINTS: STOUT FORMAL PARAMETERS: None COMMON BLOCKS: C30, DEFVAR, EVCOM, GRPSTF, IFSCOM, PAYSTF, PSW, TYPSTF, WEPTRN, WHDSTF SUBROUTINES CALLED: CONVLL, FINDTIME, IFUNCT, IGETHOB, INFORM, IPROB, XSET, XWHERE CALLED BY: INTRFACE # Method: First data is stored in variable block /DEFVAR/. The positions in /DEFVAR/ correspond to record files as in figure 59. When all data is stored, all pairs of IF and SETTING clauses are executed. Finally, the record is reformatted using INFORM and written on the output unit (LTN4). Subroutine STOUT is illustrated in figure 125. # DISTRIBUTION | Addressee | | Co | pies | |---|-------|-------|------| | CCTC Codes | | | | | C124 (Reference and Record Set) | | | 3 | | C124 (Stock) | | | | | C126 | | | | | C313 | | | | | C314 | | | | | C630 | | | | | | • • • | • • • | • | | DCA Code | | | | | 205 | • | | 1 | | | • • • | • • • | • | | EXTERNAL | | | | | Chief, Studies, Analysis and Gaming Agency, OJCS | | | | | ATTN: SFD, Room 1D935, Pentagon, Washington, DO | | | | | 20301 | | | 2 | | 20301 | • • • | • • • | _ | | Chief of Naval Operations, ATTN: OP-654C, Room ! | 05701 | | • | | Pentagon, Washington, DC 20350 | . – | | 2 | | rentagon, washington, DC 20330 | • • • | • • • | ~ | | Commander-in-Chief, North American Air Defense Co | | | | | | | | _ | | ATTN: NPXYA, Ent Air Force Base, CO 80912 | • • • | • • • | 2 | | II O Alm Banca Haarama Labarahami (ABOO) | | | | | U.S. Air Force Weapons Laboratory (AFSC) | | | | | ATTN: AFWL/SUL (Technical Library), | | | | | Kirtland Air Force Base, NM 87117 | • • • | • • • | 1 | | | | | | | Director, Strategic Target Planning, ATTN: (JPS) | | | _ | | Air Force Base, NE 68113 | • • • | | 2 | | | | | | | Defense Technical Information Center, Cameron Sta | | | | | Alexandria, VA 22314 | • • • | • • • | 12 | | | | | no | THIS PAGE INTENTIONALLY LEFT BLANK